PERMEABLE REACTIVE BARRIER TREATMENT SOUTH LANDFILL NEWPORT SUPERFUND SITE NEWPORT, DELAWARE July 7, 2000 Project No. D1NE7105 CORPORATE REMEDIATION GROUP An Alliance between DuPont and the W-C Diamond Group Barley Mill Plaza, Building 27 Wilmington, Delaware 19880-0027 John A. Wilkens, Ph. D. Research Associate Corporate Process Development Group DuPont Central Research and Development P. Brandx Bulli P. Brandt Butler, Ph.D. Senior Consulting Engineer W-C Diamond Group URS Corporation # TABLE OF CONTENTS | Executive Sum | mary | ES-1 | |---------------|--|---| | Section 1 | Introduction | 1-1 | | | 1.1 Summary of New Data 1.2 South Landfill Remedy 1.3 Remedial Benefits 1.4 Document Organization | 1-2
1-3 | | Section 2 | Waste Containment | 2-1 | | | 2.1 Waste Containment Conceptual Approach | 2-1 | | Section 3 | South Landfill Treatment | 3-1 | | | 3.1 Permeable Reactive Barrier | 3-1 | | | 3.2 Wall Life Projections 3.3 Manganese Fate and Transport 3.3.1 Manganese Levels In Soil and Groundwater at Newport 3.3.2 Manganese Solubility 3.3.3 Manganese and the South Landfill Remedy 3.3.4 Additional Data 3.4 Monitoring Treatment Effectiveness | 3-4
3-5
3-5
3-6
3-7 | | Section 4 | Comparative Evaluation of ROD and Alternate Remedies | | | | 4.1 Achievement of Remedial Action Objectives (RAOs) | 4-3
4-3
4-3
4-3
4-4
4-4
4-4 | # **TABLE OF CONTENTS** | Section 5 | Remedial Goals and Monitoring System | 5-1 | |------------|---|-----| | | 5.1 South Landfill Soil-Bentonite Slurry Wall Containment Barrier | 5-1 | | | 5.1.1 Remedy Description | | | • | 5.1.2 Performance Standards | 5-1 | | | 5.2 Permeable Reactive Barrier | 5-2 | | | 5.2.1 Remedy Description | | | | 5.2.2 Performance Standards | | | | 5.3 South Landfill Cap | | | | 5.3.1 Remedy Description | | | | 5.3.2 Performance Standards | | | Section 6 | Conclusions and Recommendations | 6-1 | | | 6.1 Conclusions | 6-1 | | | 6.2 Recommendations | | | Section 7 | References | 7-1 | | Section 8 | Acknowledgements | 8-1 | | | FIGURES | | | Figure 1 | Plan View of Proposed Slurry Wall and Permeable Reactive Barrier | | | Figure 2 | Conceptual Cap Design | | | Figure 3 | Manganese Stability Diagram | | | | APPENDICES | | | Appendix A | Laboratory Report - Development of Data for a Permeable Reactive Barrie | er | | Appendix B | HELP Model Calculations | | | Appendix C | South Landfill Pre-design Field Investigation | | | Appendix D | Remedial Cost Estimates | | # **EXECUTIVE SUMMARY** DuPont proposes an innovative technology for treating waste in the South Landfill at the Newport Superfund site. Permeable reactive barrier (PRB) technology and an engineered cap are proposed as a protective and cost-effective alternative to both the treatment remedy described in the 1993 Record of Decision (ROD) and the in situ chemical treatment remedy described in the 1995 Explanation of Significant Differences (ESD). This proposal supports a new treatment technology which has been demonstrated with both laboratory and field demonstrations. The National Contingency Plan (NCP) indicates a preference for innovative technologies that offer comparable or superior performance, fewer adverse impacts than other available approaches, or lower costs for similar levels of performance than demonstrated technologies. The DuPont Newport Superfund site ROD required treatment of the waste materials located in the South Landfill using soil mixing. New data indicate that the cost of the ROD remedy exceeds \$16MM. The ESD remedy specified in situ chemical treatment. The ESD remedy with subsequent modifications (calcium sulfate and a single barrier cap without groundwater controls or a slurry wall) would cost approximately \$6MM. The PRB alternative treatment remedy provides greater protection of human health and the environment while being more cost-effective than soil mixing or in situ chemical treatment. This innovative technology meets the statutory preference for treatment by immobilizing the metals of concern, minimizing the waste volumes, and provides protectiveness for hundreds of years. DuPont estimates that the cost of the alternative is \$3MM. This document describes a permeable reactive barrier and modified cap remedy (PRB remedy) and provides laboratory and field data to support the feasibility of the proposed approach. A supplemental study is proposed to establish background manganese concentrations in the fill zone outside of the South Landfill. Local background concentrations are a more appropriate performance standard than the currently established one for manganese. Section 1.0 provides an overview of the proposed remedy and its appropriateness for the South Landfill as well as its suitability for consideration in the context of Superfund. Section 1.1 describes new data collected since the 1995 ESD. Section 1.2 describes the PRB technology for the South Landfill waste and the complete remedy now being proposed for the South Landfill. The remedial benefits of the proposed remedy are summarized in Section 1.3. The organization of this document is described in Section 1.4. # 1.1 SUMMARY OF NEW DATA Since the 1995 ESD for the Newport Superfund site, considerable additional information has been collected that impacts prior assessments and supports a new, innovative, cost-effective treatment technology: - □ Laboratory testing showed that the in situ chemical treatment remedy (ESD) requires considerably more treatment agent (~10X) than realized when the ESD was proposed due to the demand of the landfilled waste. The cost, feasibility, and waste generation due to placing over 70 million pounds of sodium sulfate in the landfill had not been considered in the prior proposal. Chemical costs, alone, exceeded \$15MM. - □ PRB treatment has been demonstrated successfully in laboratory and field testing. The reactive agents are calcium sulfate (gypsum) for barium immobilization and zero-valent iron for zinc immobilization. The reactive materials are placed in a trench with inert soil (Del DOT mason sand) at a soil: gypsum: iron ratio of 100:20:5 by weight. The PRB uses 97% less agent to accomplish treatment. - Barium, zinc, and all mobile constituents, except manganese, are immobilized by the PRB remedy to well below the treatment standards established in the ESD. A wall life of hundreds of years is achieved with a single barrier-layer cap permeability of 10⁻⁷ cm/sec. - Perimeter Geoprobe® data has delineated the aerial extent of the landfill on both sides of Basin Road and the depth to the marsh deposit, the confining unit under the South Landfill. - Groundwater samples in the South Landfill have shown that barium exceeds the performance standard throughout and zinc is elevated in only a few areas. Lead and manganese have isolated exceedances of the performance standard. - Groundwater samples on the landfill perimeter confirm the barium exceedances. Zinc is elevated in limited areas. Manganese is also elevated at the landfill perimeter. The lead standard is not exceeded. No other exceedances are apparent. - Historical manganese concentrations in fill zone groundwater both inside and outside of the site indicate background manganese levels may exceed the treatment standard. - Permeable reactive barrier technologies can be implemented with conventional slurry wall construction methods. The ROD and ESD remedies will require two construction seasons to implement. Mixing alone will require more than a year to complete. The PRB remedy can be implemented in a single construction season. This new data indicate that a PRB and modified cap will provide a better remedy than either the ROD or ESD remedies. That is, the PRB is more permanent, implementable, and cost-effective. The PRB remedy will not increase the waste volume and will provide equal or better protection of human health and the environment. This technology can be applied simply and effectively using proven trench excavation equipment while reducing the time required for treatment to one year. # 1.2 SOUTH LANDFILL REMEDY The South Landfill was previously used for the disposal of lithophone waste materials. These waste materials are composed of spent ores containing residues of several heavy metals, primarily barium and zinc. The ROD- and ESD-specified remedies address the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) statutory preference for treatment to reduce the mobility, toxicity, or volume of the heavy metals. The PRB also provides demonstrated immobilization of metals with lower waste volumes and is supported by long-term monitoring to ensure background levels are achieved. The modified (single-barrier) cap reduces groundwater infiltration and extends wall life. The following are the essential elements of the proposal: - Immobilization treatment provided by a permeable reactive barrier containing gypsum, iron and inert soil along two of the three sides of the landfill (see Figure 1). - □ Control of groundwater migration by placing a soil-bentonite slurry wall along the river side of the landfill (see Figure 1). - Cap consisting of a single, low permeability barrier covering the entire landfill. - Geomembrane and stone placed along the riverbank for containment and erosion control. - Monitoring to ensure successful treatment effectiveness, wall life, and containment. DuPont envisions the following sequence of events: - Grading of the Landfill Surface The holding cell on the South Landfill containing South Wetlands and Christina sediments will be graded to accommodate the final cover. - Soil-Bentonite
Slurry Wall and Permeable Reactive Barrier A soil-bentonite slurry wall will be constructed along the south side of the New Castle County sewer line. A permeable reactive barrier will be constructed along the remaining two sides of the South Landfill, extending to the marsh deposit and connecting with the slurry wall, circumscribing the landfill material. The barriers will cross Old Airport Road twice. Figure 1 shows a plan view of the proposed alignment. SECTIONONE Introduction ### □ Treatment The permeable reactive barrier will be constructed of a 100:20:5 weight ratio of inert soil, gypsum, and zero-valent iron. Section 3.0 presents a complete description of treatment by the permeable reactive barrier. ## □ Low Permeable Cover The final cover system will be composed of a single barrier of less than 10^{-7} cm/sec permeability, such as a geosynthetic clay liner. Figure 2 shows the conceptual cap design. The cap will extend across the sewer line to the top of the riverbank. ### □ Riverbank Stabilization The intertidal zone along the Christina River will be stabilized with a geosynthetic membrane, stone, and soil. ## □ Monitoring Groundwater passing through the PRB will be monitored to ensure the primary metals are immobilized. Groundwater outside of the landfill will be monitored to ensure manganese is attenuated to background levels. The riverbank will be inspected to ensure containment. # 1.3 REMEDIAL BENEFITS This remedial proposal enhances the remedy described in both the 1993 ROD and the 1995 ESD because it: - □ Satisfies the nine selection criteria as do the ROD and ESD. - ☐ Meets the remedial objectives of the ROD. - Complies with applicable and relevant or appropriate requirements (ARARs). - ☐ Is more permanent, effective, implementable, and cost-effective. - Complies with the preference for treatment without increasing waste volumes. - Provides greater protection of human health and the environment. Greater benefit is achieved by using proven installation methods and physical containment of the waste. Containment is provided by the low-permeability cap and circumscribing vertical barrier tied into a continuous confining layer. This proposal also shortens the construction schedule for the South Landfill to one construction season. PRB treatment is an innovative approach to immobilizing metals of concern. By limiting infiltration with a low-permeability cap, the life of the reactive wall is extended to hundreds of years. Other features of the remedy are its ease of implementation, extended remedy life, monitoring, and simplicity. Standard, readily available equipment will be used to install the reactive barrier. Treatment effectiveness is easily assessed by monitoring groundwater quality in the barrier. ### **DOCUMENT ORGANIZATION** 1.4 Waste containment with a slurry wall - PRB and single barrier cap are described in more detail in Section 2. Section 3 discusses the new data developed in support of the permeable reactive barrier in detail. Section 4 contains a comparison of the ROD, ESD and PRB Remedies. Section 5 describes the remedial goals, the elements of the proposed remedy, and proposes appropriate performance standards. Conclusions and recommendations are included in Section 6. Section 2 describes the waste containment aspects of the proposal that complement the proposed treatment (see Section 3.0). The proposed waste containment system for the South Landfill will physically separate the waste material from the environment and hydraulically control groundwater migration. The conceptual approach for containment of the waste is described in Section 2.1. The placement of the slurry wall and the PRB, including wall alignment and materials of construction, are discussed in Section 2.2. The cap is presented in Section 2.3. # 2.1 WASTE CONTAINMENT CONCEPTUAL APPROACH DuPont proposes a complete barrier system to physically separate the waste material from the environment. The barrier system will consist of a soil-bentonite slurry wall extending vertically into the low-permeability confining layer below the landfill. The slurry wall will be placed parallel to and on the south side of the New Castle County sewer line. In addition, a permeable reactive barrier will surround the remainder of the landfill. Both barriers will be tied into the relatively impermeable marsh deposit below the landfill (see Figure 1). In addition, the cap will extend across the sewer line to the top of the riverbank (see Figure 1). The riverbank will be stabilized with geomembrane, stone, and soil (EPA 1996). The landward slurry wall, cap, and riverbank cover will prevent further migration through the waste material not contained within the circumscribing wall. The geotextile, stone, and soil will prevent further erosion and complete containment of the waste. The low-permeability marsh deposit confining layer will form the bottom of the containment system. This layer is continuous and at least 10 feet thick so that an adequate "key" can be made. The existing cover soil and the low-permeability geomembrane cap on the South Landfill will completely separate the waste from the environment. The geologic occurrence (continuity and thickness) and hydraulic characteristics (permeability) of the confining layer found beneath the South Landfill waste material has previously been described (DERS 1995). # 2.2 SOIL-BENTONITE SLURRY WALL AND PERMEABLE REACTIVE BARRIER The South Landfill will be contained with a vertical barrier consisting of a slurry wall and permeable reactive barrier. As shown in the ESD proposal, the South Landfill site and subsurface conditions are ideal for a soil-bentonite slurry wall. The topography is relatively flat, and the depth to the confining layer is shallow enough (less than 30 feet) to use conventional backhoes for excavation. In addition, construction quality control and quality assurance procedures are well established for slurry walls to ensure continuity and low permeability. A soil-bentonite slurry wall is proposed along the river side of the landfill because landfill materials have been previously found at the riverbank. It is impossible to contain the waste within a reactive barrier; hence, this barrier contains the remaining waste by physical and hydraulic isolation under a low-permeability cap. The slurry wall and reactive barrier will contain, to the extent practical, all of the waste material within the South Landfill, as shown on Figure 1. The alignment is based on EPA's agreement (EPA, 1996b) that the wall can be placed on the south side of the New Castle County sewer main. EPA approved this location because the residual risk from the untreated material covered by a geomembrane and stone and the ecological benefit of allowing trees to remain along the riverbank was less than the risk of a catastrophic sewer line failure. The aerial extent on the north and east has been confirmed with recent Geoprobe® borings (see Appendix C). The soil-bentonite slurry wall will be designed to have a maximum permeability of 1×10^{-7} cm/sec. The slurry wall will be a minimum 36-inch-wide wall, with a 3-foot key into the clayey silt layer. The soil-bentonite backfill will consist of clean backfill mixed with bentonite slurry (EPA 1996a). Final design studies will be necessary to prepare the design and construction documents, including subsurface investigation, compatibility testing, slurry wall design, and a construction bidding document. The permeable reactive barrier will be a minimum 36-inch-wide wall with a 3-foot key into the clayey-silt marsh deposit. The barrier will be a mixture of treatment agents and clean soil in the weight ration of 100:20:5 (soil: gypsum: iron). All groundwater originating from the waste material will pass through the permeable barrier. The PRB contains slightly soluble gypsum and insoluble iron, with a wall life of hundreds of years with a single barrier layer. # 2.3 SINGLE BARRIER CAP The cap will cover all of the waste material and extend beyond the limits of the slurry wall and reactive barrier. The cap will have a maximum permeability of 1 x 10⁻⁷ cm/sec. The cap will be designed as shown in Figure 2. The design includes a barrier layer (such as geocomposite clay liner (gcl) or clay), protective soil, and topsoil. Infiltration through the cap was estimated with the Hydrogeologic Evaluation of Landfill Performance (HELP) model to determine cap performance (see Appendix B). A single barrier cap, such as gcl, reduces infiltration over 99% from current conditions. The difference between a single barrier of gcl and the dual barrier specified in the existing performance standard (or single geosynthetic membrane) is not measurable (0.01995 in/yr. or 0.016 gal/min passing through the wall). The cap design is a change from the ESD requirement for a dual-barrier cap with a synthetic geomembrane. Reducing groundwater to the maximum extent practical was a critical element of the ESD remedy because the treatment agents were extremely soluble and could be flushed from the waste by infiltrating rainwater. This section presents the laboratory and field data which support the conceptual design of the permeable reactive barrier. # 3.1 PERMEABLE REACTIVE BARRIER A permeable reactive barrier is an in-ground placement of active materials in the path of flowing groundwater. Laboratory and field tests showed aqueous contaminants will be removed as groundwater passes through the barrier. Metals were removed by precipitation and sorption. The barrier will be of sufficient width to provide adequate residence time and long-term capacity (hundreds of years), and deep enough to key into impermeable layers at the base of an aquifer. Once installed, the barrier will require virtually no routine maintenance, only groundwater monitoring to ensure treatment. To evaluate PRB technology for metals treatment at the Newport South Landfill, a series of batch and column experiments was performed. First,
screening batch tests were conducted with materials, which potentially could remove the metals. Two materials, gypsum (CaSO_{4.2}H₂O) and zero-valent iron (iron), showed excellent removal properties for barium and zinc, respectively. Barium precipitates as barium sulfate; zinc is removed by adsorption. Gypsum and iron were then used in continuous-flow column tests to demonstrate their effectiveness together and with the sand that would make up the bulk of the PRB. Wall life projections were then made based on the column tests and flows through the PRB under assumptions of different landfill cap configurations. As a final technology demonstration, in situ field tests were constructed using a design previously used by the U.S. EPA and DuPont. A 12-inch diameter column of the PRB sand: gypsum: iron mix was placed in the ground in the presence of contaminated groundwater. A one-inch monitoring well was placed in the middle of the column prior to backfill. Performance was determined by sampling the water that had passed through six inches of reactive material. The results of these tests validated the laboratory projections. # 3.1.1 Laboratory Evaluations This section describes the laboratory evaluations that were performed to develop the permeable reactive barrier treatment technology. Appendix A describes the evaluations in detail. ## Batch Tests Batch tests screened potential treatment materials. Groundwater from two locations inside the South Landfill were tested, representing areas of high barium or zinc concentration. The barium-rich water was used to evaluate gypsum effectiveness. The zinc-rich water was used to evaluate the effectiveness of zero-valent iron, millscale, steel slag, and iron sulfide. These tests covered a broad range of concentrations for each active material. Groundwater and the reactants were put in 125 cc polypropylene bottles, the headspace purged with nitrogen, and then agitated end-over-end for 24 hours. Samples of the liquid phase were then passed through a 0.45-micron filter and analyzed for the constituents of interest. Control samples followed the same procedures except that no reactive material was added. Barium concentrations were reduced from 290,000 ppb to less than 500 ppb by the addition of 0.5 weight percent of gypsum. The resulting concentration was substantially lower than the required 7,800 ppb standard (see Appendix A). Zinc concentrations were readily reduced from approximately 1,000 ppb to less than 10 ppb (vs. a goal of 120 ppb) by several materials, including zero-valent iron (Peerless -8 +50 mesh), iron sulfide, steel-process mill scale, and steel slag. The first two showed exceptional activity. Zero-valent iron (iron) was chosen for further evaluation due to its high activity and DuPont experience at other sites. Of the other metals of concern, cadmium, copper and lead were less than the detection limits of 4 ppb in both feeds and treated waters. Nickel was less than the goal of 73 ppb in feeds and all treated waters, and was reduced in all cases except mill scale. Manganese was generally not reduced by the materials, and in some cases manganese level increased as a result of treatment, although below the treatment performance standard of 1,000 ppb established in the ESD. # **Column Tests** Continuous-flow column tests were conducted with the selected reactive agents – gypsum and iron. The column tests were performed to assess wall life (capacity), synergistic (or antagonistic) effects of combining the materials, and potential performance limitations (such as plugging). Two independent tests were run, on barium-rich and zinc-rich samples from South Landfill wells with the elevated barium and zinc concentrations. The composition of groundwater leaving the landfill at any point is not known with certainty. Consequently, one wall composition was chosen to ensure treatment of both barium and zinc. Based on the batch tests and a projection of reactant needs, a mix composition was chosen with parts by weight of: Sand: Gypsum: Iron = 100:20:5. An inert material, mason sand – a standard Delaware Department of Transportation material, was chosen as the base material for the PRB. Permeability tests showed that 20 weight percent gypsum mixed with mason sand had a permeability of 6×10^{-4} cm/sec. Waste permeabilities ranged from 2×10^{-5} to 1×10^{-6} cm/sec (Kiber 2000). The permeable barrier will have a higher permeability than the landfill material, preventing a "bathtub" effect. For the laboratory experiments, two independent column tests were run concurrently, one with barium-rich feed water and one with zinc-rich feed water. Each test consisted of a reactive column filled with the above mix, and a control column filled with sand alone. Pressure drop across the columns was measured to determine the permeability of the columns over time. Barium removal was readily accomplished from both the barium-rich and zinc-rich groundwaters. With the barium-rich feed, 500,000 ppb Ba was reduced to nominally 1,000 ppb. With the zinc-rich feed, 70,000 ppb Ba was reduced to nominally 100 ppb. These results were consistent over the one-month test, and demonstrated barium removal to well less than the 7,800 ppb limit. Zinc removal was difficult to quantify due to analytical complexities (possible interferences, etc.), but the performance was clear. While the zinc-rich feed water varied from 100 to 1,000 ppb, zinc was consistently reduced to non-detect (25 ppb) in both the active and control columns over the one-month test. It appears that the mortar sand backfill has some limited attinity for metals adsorption. Thus zinc levels were well below the standard of 120 ppb. Of the other metals of concern, cadmium, copper and lead were less than the detection level of 4 ppb in both feeds and treated waters. Nickel was less than 30 ppb in treated groundwater, well below the goal of 73 ppb. Manganese, up to 100 ppb in feeds, was observed in zinc water column effluents at 200 to 8,000 ppb. In barium-rich effluents, zinc was found at 2 ppb to non-detect (10 ppb) levels. Reactive column flow and pressure drops were used to calculate the column material permeabilities after 45 days of flow. The hydraulic conductivity was 2.2×10^{-4} and 2.6×10^{-4} cm/sec for the zinc and barium columns, respectively, the same magnitude as the fresh mixture ($\sim 6 \times 10^{-4}$ cm/sec). No permeability decrease was thus observed over many simulated wall lifetimes, and wall plugging should not be expected to occur. ## 3.1.2 Field Demonstration Two test boring clusters, each consisting of a treatment well and a control boring, were placed in locations that had shown elevated levels of barium and zinc in the Geoprobe® groundwater sampling (see Appendix C). The Geoprobe® assessment was conducted to confirm the limits of the landfill and determine groundwater quality on the landfill perimeter. Each treatment boring consisted of a 12-inch diameter column of treatment material with a central 1-inch PVC pipe. Each control boring was placed about fifteen feet (up- or side-gradient) from their respective treatment pair and were similarly constructed except that clean sand was used in place of treatment material (see Figure 1). The PVC pipe was screened five feet from the bottom of each well. A standard bentonite seal was placed above the treatment material or clean sand. The field demonstration confirmed the laboratory tests. Barium, zinc, cadmium, copper, nickel, and lead were treated to below their respective performance standards. Manganese levels were below the performance standard in the zinc-rich well and above the performance standard in the barium rich well. ### Field Tests Procedure Water was pumped from the wells between sampling events to simulate wall life. A maximum pumping rate for the field tests was calculated by multiplying the laboratory column test rate of 0.5 L/day by the ratio of the area of the field test to the laboratory column test. The calculated maximum pumping rate was 8.125 L/hr; the average actual pumping rate was 4.5 L/hr with a range of 3.0 to 6.3 L/hr. The test and control wells in each well cluster were pumped at the same rate using a dual-head peristaltic pump. Filtered groundwater samples were analyzed each day the test columns were pumped # Results Barium removal was demonstrated in both the barium-rich and zinc-rich locations. At the barium-rich groundwater location, the barium concentration in the water from the control well ranged between 44,500 and 103,000 ppb, compared to a concentration range of 11 to 58 ppb from the treatment well. At the zinc-rich groundwater location, the barium concentration in the water from the control well ranged from 133,000 to 230,000 ppb, whereas the barium concentration in water from the treatment well ranged from 160 to 540 ppb. The results are tabulated in Tables C.2 through C.6 in Appendix C. Zinc removal was difficult to observe because of the low zinc concentrations in both locations. The zinc concentrations in the zinc-rich control well ranged from 15 ppb to non-detect. All zinc concentrations in the water from the zinc-rich treatment boring were below 6 ppb and most were non-detect. In water from the barium-rich control well, the zinc concentration was never higher than 47 ppb. Zinc concentrations in the water from the treatment well were never above 9 ppb and were non-detect in all samples after the second day of the field test. For other constituents of interest, cadmium, copper, lead, and nickel were nearly below their detection limits throughout the field tests. None were above the practical quantitation limit. Calcium was detected in water from the control wells, at an average of 20,000 ppb, and in much higher concentrations in water from the treatment wells (an average of 550,000 ppb) The higher calcium concentrations are the result of gypsum dissolution. Manganese was detected in water from the
zinc-rich wells at levels below 1,000 ppb. Manganese was also below the treatment standard in the barium-rich control well water in the barium-rich treatment well was about 15,000 ppb, exceeding the treatment standard. # 3.2 WALL LIFE PROJECTIONS Three factors determine the wall life for the South Landfill PRB – groundwater contaminant levels, groundwater flow from the waste material, and reactant capacity. Groundwater contaminant levels are determined by waste characteristics. Groundwater flow can be controlled by the design of the landfill cap — meability (and subsequent infiltration). Reactant capacity is a function of gypsum solubility (g. sum must dissolve at a level greater than required for barium precipitation) and iron loading. The only factor that cannot be controlled is the concentration of contaminants in groundwater. Groundwater flow (cap permeability) and reactant capacity can be designed to ensure adequate wall life and long-term performance. Column test fluxes and HELP model calculations were used to project wall life. Cap infiltration was estimated using the HELP (Hydrologic Evaluation of Landfill Performance) Model. The table below shows rainwater infiltration rates to the landfill through various cap types. The corresponding wall fluxes, the field years simulated by each day of laboratory column operation, and the wall life projected after 29 days of laboratory column operation. The detailed wall life calculations are included in Appendix B. | Permeable Reactive Barrier Wall Life Predictions from Laboratory Column Tests | | | | | | |---|------------------------------|---------------------------|-------------------------|---------------------|--| | Сар Туре | Infiltration
Rate, in/yr. | Wall Flux,
cm³/cm²/day | Field Years/
Lab Day | Wall Life,
Years | | | Current Conditions (3 ft. soil) | 6 | 1.24 | 0.054 | 1.5 | | | Asphalt (4 in.) + Stone (8 in.) | 0.1 | 0.0207 | 3.27 | 90 | | | Soil (18 in.) + Drainage Layer + GCL | 0.02 | 0.00413 | 16.4 | 450 | | This evaluation shows that a single barrier cap, such as a geocomposite clay liner, is adequate to ensure hundreds of years of capacity. These cases represent a wall only eight inches thick, the length of the treatment column. In practice, the wall will be two or three feet thick, thus giving an additional life factor of at least three times the lifetimes given above. # 3.3 MANGANESE FATE AND TRANSPORT # 3.3.1 Manganese Levels in Soil and Groundwater at Newport Remedial investigation data (Woodward Clyde 1991) show manganese in site soils is 100 to 500 mg/kg in areas unimpacted by historic operations. The highest manganese levels were found in the South Landfill at levels of 4,000 mg/kg. Background levels for manganese in soil are 2 to 7,000 mg/kg (Shacklett 1984). Manganese is present in soils both on- and off-site. Manganese is a site-related constituent due to its detection during the Remedial Investigation (Woodward Clyde 1991) at levels above EPA's 1 mg/L action level in monitoring wells both on- and off-site at levels from 0.04 mg/L to 10.6 mg/L (DERS 1993). Manganese continues to be present in long-term groundwater monitoring wells, at levels as high as 7 mg/L (wells which are not impacted by site activities [DuPont 2000]). The presence of manganese in both on- and off-site soil and groundwater strongly suggest sources and mechanisms independent of historic site activities are primarily responsible for the observed phenomenon. In addition, the mere presence of manganese in soil does not create elevated levels in groundwater. As presented in Section 3.1.2, elevated manganese levels (>1mg/L) have been recently observed in South Landfill wells along the proposed perimeter of the reactive barrier. # 3.3.2 Manganese Solubility The solubility of manganese is primarily a function of its oxidation state and solution pH. Low redox conditions produce high levels of soluble manganese. Manganese can have two possible valences (+2 and +4) in solution. Only divalent manganese is soluble; the more oxidized forms form insoluble oxides. Stability diagrams (eH vs. pH) are frequently used to show the predominant elemental forms and complexes. Under conditions at the Newport site (see Figure 3), manganese is found in its highly soluble ionic form (Mn⁺²). The effect of the iron wall can be seen on Figure 3. The free oxygen and free hydrogen lines are the upper and lower boundaries in environmental (unconfined, atmospheric pressure) systems. The elemental iron line is below the hydrogen line. Consequently, elemental iron drives the eH low, ultimately producing hydrogen gas. (This is the effect which enhances dechlorination mechanisms in organic zero-valent iron systems.) This phenomenon was observed in the field tests-the eH in both treatment wells was lower than the controls (see table below). Groundwater characteristics are shown on the table below. | Groundwater Characteristics in the Vicinity of the South Landfill | | | | | |---|-----------------|------------------|---------------|---------------------------------------| | ID (| Manganese, mg/L | √ eH, ∴
Volts | pH, std units | Location | | ВС | 1.7 | -0.11 | 9.8 | PRB Control Well - Old Airport Road | | ВТ | 13 | -0.13 | 7.9 | PRB Treatment Well - Old Airport Road | | ZC | 1.6 | -0.13 | 7.3 | PRB Control Well - Wetlands | | ZT | 0.5 | -0.24 | 10.7 | PRB Treatment Well - Wetlands | | MW-23A | 3.8 | +0.28 | 6.4 | Fill Zone Monitoring Well - Rte 141 | PH and eH data were collected June 2000 Manganese in all wells except MW-23A sampled May and June, 2000 Manganese in MW-23A is Phase 3 RI - ~1991. These data are superimposed on Figure 3. The stability diagram shows that the soluble manganese is the predominant species in the vicinity of the South Landfill. Only in the ZT well, where the pH is 10.7 is the groundwater manganese level below the treatment standard of 1 mg/L. Oxidation-reduction parameters are very difficult to measure precisely. The groundwater data shown above was gathered quickly and cannot be used to conclusively explain the observed phenomena. Its value is limited to suggesting the actual conditions impacting manganese solubility. Since manganese is virtually ubiquitous, the mechanisms controlling manganese solubility are not known at this time. The incremental manganese observed in the test borings could be generated at the reactive barrier-soil interface, or be released from the zero-valent iron. # 3.3.3 Manganese and the South Landfill Remedy The stability diagram shows that the oxidation potential will be reduced as groundwater passes through a permeable reactive barrier containing iron. This phenomenon has been observed previously at other iron wall sites. At the South Landfill, the in situ treatment test borings indicate that manganese levels increase due to the presence of iron as groundwater passes through the reactive material (see BT vs. BC data above). The increase was not observed in the ZT:ZC pair because of the elevated pH in the ZT well. At other sites employing iron walls, the reduced oxidation potential effect has dissipated quickly (within a few feet) as groundwater migrates from the barrier into a more oxidizing environment. Similarly at the South Landfill, groundwater conditions and mineralogy outside the barrier are expected to raise the oxidation state, creating conditions which should reverse the temporarily elevated manganese concentrations. The RI data from MW-23A (and others, such as MW-9 and the Old Airport Road residences) provide a perspective on local background concentrations. That is, background manganese levels in the vicinity of the South Landfill may well be in excess of the treatment standard of 1 mg/L. These elevated levels are likely due to the influence of biological processes and the resulting reducing conditions associated with the wetlands which have existed for millennia. While the data are very limited, background manganese concentrations may be a move appropriate performance standard than the treatment standard established in the ESD. Conditions outside of the landfill may not be oxidizing enough to reduce soluble manganese levels. Manganese in soils represents an infinite source of manganese which is continuously being released. ## 3.3.4 Additional Data A focused assessment is needed to understand manganese transport in the vicinity of the South Landfill. The objective is to determine the likelihood that manganese levels can or will reach the treatment standard of 1 mg/L and establish a reasonable background manganese concentration. Well transects will be installed to advance the understanding of the data collected to-date. Soil and groundwater will be studied to better understand the relationship between manganese and groundwater characteristics. A brief scope of work will be prepared describing the well locations and analytical design for approval by EPA. The assessment will be complete by September 30, 2000. # 3.4 MONITORING TREATMENT EFFECTIVENESS Monitoring wells placed inside the permeable reactive barrier will ensure treatment and provide an early warning to ensure protection of human health and the environment. Approximately 10 monitoring wells (on 200 ft centers) are proposed within the permeable reactive barrier. The wells will be installed in the outside 6 to 12 inches of the barrier. In addition, four sets of 3 wells each will be installed downgradient of the South Landfill to monitor manganese. Installation of wells in the outer third of the permeable reactive barrier will monitor treatment conditions and metals capture. In addition, since laboratory and field tests show tens to hundreds of years wall life with 6- to 8-inch-diameter columns, placement of the wells in the outer third will provide adequate early warning, in the event breakthrough is occurring at some point in the
future. Wells outside the PRB will ensure that manganese levels return to acceptable levels as groundwater migrates from the landfill. The additional field explorations and evaluations conducted since the ESD support the implementation of permeable reactive barrier technology described in this proposal. DuPont believes that these modifications achieve the ROD-specified remedial action objectives (RAOs). This section describes how the PRB remedy achieves the RAOs and evaluates the ROD and ESD remedies as compared to the PRB remedy. The comparative evaluation will consider the following criteria specified in the National Oil and Hazardous Substance Pollution Contingency Plan: | | Overall protection of human health and the environment | |---|--| | ū | Compliance with ARARs | | Q | Long-term effectiveness and permanence | | | Reduction of toxicity, mobility, or volume through treatment | | | Short-term effectiveness | | ū | Implementability | | | Cost | | 0 | State acceptance | | | Community acceptance | # 4.1 ACHIEVEMENT OF REMEDIAL ACTION OBJECTIVES (RAOs) The remedial alternatives in the ROD address contaminated soil, sediment, surface water, and groundwater at the Newport site. For the South Landfill, the objectives of the remedy are to prevent the following: - □ Continued releases of contaminants to the groundwater that discharges to the river and the South Wetlands. - Unacceptable human exposure to contaminated soil from the landfill. The South Landfill remedy selected in the ROD consisted of the following elements to achieve the RAOs: - □ Excavation and consolidation of contaminated soil underneath and to the east of Basin Road onto the South Landfill. - ☐ In situ soil stabilization of the combined soil using deep-soil mixing technology. - \Box Capping of the South Landfill with a low permeability (1 x 10-5 cm/sec or less) cover. # Comparative Evaluation of ROD and Alternate Remedies The ROD remedy was selected because it provided a high degree of overall protection of human health and the environment. Stabilization and capping would significantly reduce the ability of the contaminants in the South Landfill to migrate where they might contribute to exceeded groundwater maximum contaminant levels (MCL) and surface water quality standards (SWQS). The cap would also prevent human exposure to contaminated soil from the landfill. The ESD remedy consisted of the following elements to achieve the RAOs: - In situ treatment of soil with chemical techniques described in Section 3.0. - O Soil-bentonite slurry wall, tied into the natural underlying silty clay zone, that circumscribes the waste in the South Landfill and Basin Road areas. - ☐ An impermeable geomembrane cap over the South Landfill and Basin Road areas. - Groundwater extraction to achieve an inward hydraulic gradient. The ESD remedy was selected because it contained an upgraded containment system (dual barrier cap and circumscribing wall), met the criteria for selection significantly better, and was cost-effective, among others. As an alternate to the ROD and ESD remedies, DuPont proposes a remedy that consists of the following elements to achieve the RAOs: - A reactive barrier consisting of gypsum, zero-valent iron, and inert soil to treat and immobilize all fill-zone groundwater migrating from the landfill. - A soil-bentonite slurry wall along the New Castle County sewer line, connecting with the PRB. - A low permeability, single-barrier cap installed over the entire South Landfill and Basin Road areas. The caps will be tied into the roadway with an asphalt overlap. - Geomembrane, soil and stone placed along the riverbank for isolation, erosion control, and vegetative restoration. - ☐ Long-term monitoring to ensure the remedy is protective. The proposed PRB remedy provides a higher degree of overall protection of human health and the environment than the alternates do. The PRB immobilizes barium and zinc, the migrating contaminants. Additionally, the soil-bentonite slurry wall, PRB, riverbank stabilization, and cap will isolate the waste, further reducing the potential for impact to surrounding groundwater, wetlands, and the river. The low-permeability cap will prevent human exposure to contaminated soil from the landfill and significantly reduce the potential for leaching by rainwater infiltration. The riverbank geomembrane and stone will contain waste outside of the slurry wall and prevent migration of contaminants to the river. The proposed performance standards (see Section 5.3.2) will enhance the remedy's protectiveness. In the long term (as well as the short term), the PRB remedy is more protective of human health and the environment than the ROD or ESD remedies. # 4.2 NCP CRITERIA COMPARATIVE EVALUATION # 4.2.1 Overall Protection of Human Health and the Environment The ROD, ESD and PRB remedies provide a high degree of overall protection of human health and the environment. The ability of contaminants to migrate is significantly reduced by both stabilization and capping or treatment and containment. Both caps are equally effective in preventing human exposure to contaminated soil from the landfill. The low-permeability PRB cap will effectively reduce rainwater infiltration and the potential to leach contaminants from the waste, extending reactive wall life. # 4.2.2 Compliance with ARARs Most of the major ARARs for the South Landfill are related to the protection of wetlands, with the exception of Resource Conservation and Recovery Act (RCRA) Subtitle D closure requirements and Delaware Regulations Governing Solid Waste (see Table 12 of the ROD). All remedies meet their respective ARARs. Care will be taken during the design and construction to prevent any adverse effects in the South Wetlands and the Christina River. Riverbank stabilization ensures long-term containment of landfill material outside of the slurry wall and sewer line. Soil placed along with the stone will encourage rapid vegetation of the intertidal zone. # 4.2.3 Long-term Effectiveness The PRB remedy has increased long-term effectiveness when compared to the ROD because it chemically immobilizes the metals of concern, rather than merely reducing percolation (as stabilization would have). Stabilization is susceptible to fracturing because of differential settling that will create free pathways for unimpeded contaminant migration. The PRB remedy has better long-term effectiveness than the ESD because it is designed for long-term migration (hundreds of years) with materials that are either much less soluble (gypsum) or insoluble (iron). The ESD treatment agents were extremely soluble, hence susceptible to flushing from the waste by infiltration. # 4.2.4 Reduction of Toxicity, Mobility, or Volume through Treatment The ROD remedy reduced the mobility of metals through soil stabilization with a cement-type material that will increase the waste volume approximately 3 percent (15,000 cubic yards) (Kiber 2000). The ESD remedy reduced the mobility of metals by chemically locking (or by immobilizing) the soluble constituents onto the landfill as insoluble precipitates by an even larger (5 percent) volume increase (DuPont 1999). The PRB remedy also immobilizes migrating metals, however, no volume increase will occur. Hence, the PRB remedy is more effective than the ROD or ESD remedies for reducing mobility and volume. # 4.2.5 Short-term Effectiveness While all remedies are equally effective in the short term, the PRB remedy will be faster to implement because of its proven installation methods. The PRB remedy will not disturb the existing soil cover until the cap is installed. The ROD and ESD remedies will require two construction seasons for implementation, including over 50 weeks for the soil mixing. The PRB remedy will require one construction season to implement. # 4.2.6 Implementability The PRB technology is easier to implement than either stabilization or in situ chemical treatment. The same conventional trenching methods will be used to install both the slurry wall and PRB. DuPont has thoroughly evaluated the implementability of all three remedies and peer reviewed the methods with remedial contractors. Soil mixing is much slower and must cover the entire landfill, rather than just the circumference, even when multiple mixing units were considered. The ROD remedy will also greatly restrict and possibly halt traffic along Basin Road during significant periods of time. The PRB remedy would only restrict traffic in one direction (or - another) for only a few weeks. # 4.2.7 Cost The cost for the ROD, ESD and PRB remedies were investigated in detail. Additional treatability studies were performed to confirm the cost of the ROD remedy. The ESD remedy was re-designed with soil mixing and insoluble gypsum once the high chemical demand was quantified. The waste volume was confirmed to be approximately 500,000 cubic yards. The table that follows summarizes the detailed cost estimates developed for the ROD, ESD, and PRB remedies (see Appendix C). The current cost estimate for the ROD remedy is \$16MM. The cost estimate for the re-designed ESD remedy is \$6MM (soil mixing, gypsum, and a single barrier cap). The estimate for the PRB remedy is \$3MM. | COST COMPARISON ROD, ESD and PRB Remedies | | | | | |--|----------------------|----------------------|----------------------|--| | Item | ROD Remedy
(\$MM) | ESD Remedy
(\$MM) | PRB Remedy
(\$MM) | | | Site Preparation | 0.2 | 0.2 | 0.2 | | | Final Cover/Cap | 0.4 | 1.3 | 1.3 | | | Basin Road Excavation | 1.5 | 0 | 0 | | | Stabilization | 9.8 | 0 | 0 | | | Slurry (& PRB) Wall | 0 | 0.2 | 0.6 | | | Treatment | 0 | 2.8 | 0 | | | Cost Subtotal | 11.9 | 4.5 | 2.1 | | | Other Direct Costs | 3.7 | 1.5 | 0.9 | | | Construction Subtotal | 15.6 | 6.0 | 3.0 | | | Contingency (5%) | 0.8 | 0.3 | 0.2 | | | Total | 16.4 | 6.3 | 3.2 | | # 4.2.8 State and
Community Acceptance DuPont expects that both the state and community will support the PRB remedy because of its cost-effectiveness and reduced impact on Basin Road traffic. # 4.3 SUMMARY OF COMPARATIVE EVALUATION A summary of the comparative evaluation is provided in the table that follows. The PRB remedy is an innovative technology that significantly immobilizes the contaminants migrating from the South Landfill and ensures protection of human health and the environment. The PRB remedy meets the EPA's preference for treatment without increasing waste volume. While offering an improved level of protectiveness, significant cost savings will be realized. | SUMMARY OF COMPARATIVE EVALUATION | | | | | |--|--|--|---|--| | Evaluation Criteria x | In situ Stabilization (1993 ROD) | In situ Chemical Treatment and Containment (1995 ESD) | Permeable Reactive Barrier and Modified Cap (2000 Proposal) | | | RAOs | Meets RAOs | Meets RAOs | Mects RAOs | | | Overall Protection of
Human Health and the
Environment | Reduces waste permeability Cap prevents human exposure to waste | Immobilizes metals Isolates waste from environmental receptors Cap prevents human | Immobilizes migrating constituents Isolates waste from environmental receptors Cap prevents human exposure to | | | | exposare to waste | exposure to waste | waste | | | Compliance with ARARs | Meets ARARs | Meets ARARs | Meets ARARs | | | Reduction of Toxicity, Mobility, or Volume | Significantly decreases permeability of waste Leaching potential will increase with time Significantly reduces permeability of waste Volume increase of 3 % | Chemically immobilizes metals Groundwater extracted to prevent migration to river or wetlands Waste permanently contained Rainwater infiltration minimized Immobilizes metals Volume increase of 5% | Provides extended capacity for 100's of years of immobilization. Waste physically contained. Groundwater migration controlled. Rainwater infiltration minimized. Immobilizes metals No volume increase | | | through Treatment Short-term Effectiveness Implementability | Two year implementation Soil mixing proven | Two years to implement Redesign with soil mixing proven | One construction season to implement Never completely blocks traffic Proven methods. Less surface impact. | | | Cost State and Community Acceptance | \$16 million Concerns raised during public comments | \$6 million Likely supported | \$3 million Likely supported | | The PRB remedy is consistent with the criteria set forth in 40 CFR Part 300, Section 430(e)(9)(iii)—the National Contingency Plan—and was developed to ensure that this technology for the South Landfill is at least as protective of human health and the environment as the South Landfill remedy mandated in the ROD and ESD. The proposed performance standards are consistent with the remedy changes and eliminate standards that are no longer necessary. The performance standards for the elements of the South Landfill remedy that are not changed are not repeated in this section. Sections 5.1 and 5.2 provide appropriate performance standards for the containment system that will physically separate the waste material and hydraulically control groundwater migration. The performance standards for the proposed soil-bentonite slurry wall (see Section 5.1) are taken from elsewhere in the ROD (Section 2.5—North Landfill Physical Barrier Wall) and EPA's prior decisions (EPA 1996a). The performance standards for the reactive barrier are proposed in Section 5.2. The performance standards for the modified cap (see Section 5.3) are taken from the ESD (Section 3.3—South Landfill Cap) and modified. Section 5.4 addresses additional performance standards which should be modified or deleted. # 5.1 SOUTH LANDFILL SOIL-BENTONITE SLURRY WALL CONTAINMENT BARRIER # 5.1.1 Remedy Description A soil-bentonite slurry wall will be constructed from the ground surface and keyed into the aquitard that currently separates the waste material from the Columbia Formation sand. Figure I shows the approximate slurry wall location. The slurry wall will be installed in the locations along the river in the portion of the alignment within the waste and join the reactive section at each end in order to form a continuous barrier. ### 5.1.2 Performance Standards The performance standards for the South Landfill soil-bentonite slurry wall containment barrier are as follows: - A soil-bentonite slurry wall will be constructed to extend from the surface to 3 feet into the clayey silt layer below the waste. The slurry wall will be keyed into the reactive section to create a continuous barrier. The approximate slurry wall location is shown in Figure 1. - \Box The soil-bentonite slurry wall will be 3 feet wide and have a permeability of 1×10^{-7} cm/sec or less. # 5.2 PERMEABLE REACTIVE BARRIER # 5.2.1 Remedy Description A permeable barrier, consisting of gypsum, zero-valent iron, and inert soil will be installed to immobilize all constituents of interest except manganese migrating from the site. The wall will be installed from the current landfill surface and keyed into the underlying marsh deposit. # 5.2.2 Performance Standards The performance standards for PRB treatment are as follows: - A trench will be constructed which connects with the slurry wall in the areas outside of the landfill materials to create a circumscribing barrier which controls groundwater migrating from the landfill. The trench will be 3 feet wide and be keyed into the underlying marsh deposit. - ☐ The trench will be filled with reactive agents and sand in a 100:20:5 weight ratio of sand: gypsum: iron. - Approximately ten (10) monitoring wells will be installed in the reactive barrier on 200-foot centers. The wells will be screened across the entire reactive zone. - The monitoring wells will be sampled for the constituents of concern (barium, lead, zinc, cadmium, manganese, copper and nickel) and iron on a monthly frequency for one year and quarterly thereafter. Field measurements of pH, eH, and dissolved oxygen will also be performed. # 5.3 SOUTH LANDFILL CAP # 5.3.1 Remedy Description A multilayer cap with a permeability of 1 x 10⁻⁷ cm/sec or less will be installed over the South Landfill. The cap will include a geomembrane, protective soil, and topsoil, as shown in Figure 2. ### 5.3.2 Performance Standards The performance standards for the South Landfill cap are as follows: - Prior to clearing and grubbing, 32 work-hours will be spent collecting and moving to a new, similar environment any wildlife that is residing in areas to be affected by the remediation. - A landfill cap will be installed that completely covers the portion of the South Landfill with the exception of Basin Road. The engineering design will incorporate the road into the cap design. - The landfill cap will be designed and constructed in such a way as to limit, to the maximum extent practical, any encroachment on the South Wetlands or the Christina River. - The landfill cap will incorporate a single barrier layer and have a maximum permeability of 1×10^{-7} cm/sec or less. - ☐ The landfill cap will be designed and constructed to function with minimum maintenance; to promote drainage and minimize erosion or abrasion of the cover; and to accommodate settling so that the cover's integrity is maintained. - The landfill cap will be revegetated in such a way as to provide a high-quality wildlife habitat, to the maximum extent practical, without attracting burrowing animals that could endanger the low-permeability layer. The types of vegetation will be identified in the remedial design. - A cap for the intertidal riverbank area will consist of geosynthetic membrane, stone and soil to control erosion and isolate the river from the landfill. # 5.4 ADDITIONAL PERFORMANCE STANDARDS TO BE MODIFIED OR DELETED With the selection of the PRB remedy, the following performance standards can be modified while continuing to ensure protection of human health and the environment. | 3.3.8 | Modify to allow cap to tie into Basin Road and not be constructed under the road. | |-------|---| | 3.3.9 | Modify to allow geocomposite clay liner. | | 3.6.1 | Modify to allow PRB section and groundwater migration. | With the selection of the PRB remedy, the following performance standards are no longer needed. | 3.8.1 | Specifies sodium sulfate and sodium sulfide to treat waste material. | |---------------------------|---| | 3.8.2 | Specifies use of a "no-till subsoiler" for application of treatment materials. | | 3.8.3 | Specifies a irrigation to supplement rainfall. | | 3.8.4 | Specifies containment of infiltration water. | | 3.8.6 | Specifies treatment to continue until excess treatment ions are observed in monitoring wells. | | 3.8.7 | Specifies treatment extent. | | 3.8.8 | Specifies air monitoring for hydrogen sulfide odors. | | 3.8.9 | Specifies calculation of theoretical agent demand. | | 3.3.10 | Specifies cap to be constructed under Basin Road. | | 3.7.1
through
3.7.5 | Specifies groundwater pump and treat system. | In addition, other standards may need minor modification or further discussion with EPA to ensure the remedy is consistent with the
performance standards and vice versa. # 6.1 CONCLUSIONS The PRB remedy, consisting of a permeable reactive and slurry wall, riverbank stabilization with geomembrane, single barrier cap, and monitoring, meets all nine NCP selection criteria and is a superior alternative to both the ROD and ESD remedies. # 6.2 RECOMMENDATIONS DuPont recommends conditional approval of the conceptual design presented in this report. Approval is conditional on DuPont's demonstration that manganese levels in groundwater migrating from the wall are reduced by sub-surface conditions to background levels. Water will "reequilibrate" with natural conditions in the aquifer downgradient of the wall i.e., background levels. - DERS. August 17, 1993. Manganese in Groundwater in Area of DuPont Newport Superfund Site. - DuPont. February 24, 2000. November 1999 Ground Water Monitoring Report. Newport Superfund Site. DuPont. March 26, 1999. South Landfill Treatability Report. - EPA. August 26, 1993. Record of Decision, E. I. DuPont Newport Superfund Site, New Castle County, Delaware. - _____. August 17, 1995. South Landfill ESD. - ____. February 7, 1996a. South Landfill Value Engineering Report Comments. - _____. June 28, 1996b. South Landfill. - Kiber. February 2000. South Landfill Site Stabilization/Solidification Treatability Study. Final Report. - Shacklette, H.T. and Hornlein, J.F. 1984. Element Concentrations in Soils and Other Surficial Materials of the Conterminous United States. - Woodward Clyde. May 17, 1991. Phase III Remedial Investigation Data Sufficiency Report. Newport Superfund Site. The authors would like to express their appreciation for the untiring commitment to the success of this project made by Dr. Noel C. Scrivner from DuPont Engineering Technology (DuET), Mr. William B. Bazela of the Process Development Group of DuPont Corporate Research and Development, and Mr. William R. Kahl of the W-C Diamond Group. Analytical services were provided by Dr. Jane Ramsey and Mr. Mark McElwee of the DuPont Corporate Center for Analytical Services. Additional analytical services were coordinated by Mr. Mike Aucoin of the W-C Diamond Group. Mr. Robert Semenak of Kiber Environmental Services lead the stabilization and permeability assessment work. Field support was provided by Mr. Michael Dowger of the URS Corporation and Mr. Thomas Morgan of the W-C Diamond Group. Without their teamwork and energy, this alternative solution would never have been developed. # **APPENDIXES** # **APPENDIX A** June 28, 2000 To: P. Brandt Butler CRG/WCD From: John A. Wilkens CR&D ### Newport South Landfill: Laboratory Development of Data for a Permeable Reactive Wall ### Permeable Reactive Wall -- Developmental Basis A permeable reactive wall (PRW), a.k.a. permeable reactive barrier, is an underground emplacement of reactive material in the path of flowing groundwater, such that aqueous contaminants are removed or destroyed as groundwater passes through the wall. Many metals can be removed by precipitation or sorption. Such a wall would be two- to three-feet thick, and deep enough to key into impermeable clay layers at the base of an aquifer. It would circumscribe the South Landfill except in the area where there would be a barrier slurry wall. Once emplaced, a wall requires virtually no routine maintenance, just monitoring of the external groundwater for performance confirmation. To determine whether PRW technology would work for barium and zinc removal from the Newport South Landfill, a series of batch and column experiments was performed in the laboratory. First, scouting batch tests were made to see what materials had the capability to remove the metals. Two materials, gypsum (CaSO₄.2H₂O) and zero-valent iron showed excellent removal properties for barium and zinc, respectively. These were then used in continuous-flow column tests to demonstrate their effectiveness together and with the sand that would make up the bulk of the PRW. Wall life projections were then made based on the column tests and flows through the PRW under assumptions of different landfill cap configurations. As a final technology demonstration, we employed a significant new in-situ field test that has been demonstrated by the U.S. EPA and DuPont. A 12-inch diameter column of the PRW sand:gypsum:ZVI mix was emplaced in the ground in the presence of contaminated groundwater. Central in the column was a one-inch monitoring well. Performance was determined by sampling the core water that had passed through six inches of reactive material. The results of this test further validate the laboratory projections. ### **Laboratory Batch Tests -- Procedures** Batch tests were employed for screening reactive materials for use in a Permeable Reactive Wall. Two types of water were tested, representing areas of high barium or zinc concentration. Appropriate materials were used for each removal action: - > Water from a barium-rich zone within the South Landfill - Material: CaSO₄.2H₂O (gypsum) - ➤ Water from a zinc-rich zone within the South Landfill - Materials: Zero-valent iron, millscale, steel slag, iron sulfide These tests covered a broad range of concentrations for each reactive material, to determine the level at which each would potentially become effective. Reaction times were standardized at 24 hours; experience with kinetics experiments showed that this was a good measure of relative performance. Groundwater and materials were put in 125 cc polypropylene bottles, the headspace purged with nitrogen, and then agitated end-overend for 24 hours. Samples of the liquid phase were then passed through a 0.45-micron filter and analyzed for the constituents of interest. Control samples followed the same procedures except that no material was added. ### **Analytical Procedures** Sample analyses were performed by DuPont's Corporate Center for Analytical Sciences: - Barium and zinc were analyzed using ICP-AES (inductively coupled plasma -atomic emission spectroscopy) down to 100 ppb and 25 ppb, respectively. - > Other metal concentrations were determined using ICP-MS to the following levels (ppb): aluminum 100, cadmium 4, calcium 100, copper 4, iron 100, lead 4, magnesium 100, manganese 100, nickel 100, potassium 100, and sodium 100. - Anion concentrations were determined using IC (ion chromatography) down to 500 ppb: sulfate, chloride, fluoride, nitrate, nitrite, and phosphate. ### **Laboratory Batch Tests -- Results** Barium concentrations were reduced from 290,000 ppb to less than 500 ppb by the addition of 0.5 weight percent of CaSO₄.2H₂O, through the precipitation of BaSO₄. This was substantially lower than the required 7,800 ppb standard. Additional gypsum concentrations decreased barium levels to a minimum of approximately 150 ppb; illustrative results are shown in the following table: | Wt. % CaSO ₄ .2H ₂ O | Barium conc., ppb | |--|-------------------| | 0 | 290,000 | | .5 | 492 | | 1 | 416 | | 4 | 224 | | 9 | 177 | | 29 | 143 | Zinc concentrations were readily reduced from approximately 1000 ppb to less than 10 ppb (vs. a goal of 120 ppb) by several materials, including zero-valent iron (Peerless -8 +50 mesh), iron sulfide, steel-process mill scale, and steel slag, with the first two showing exceptional activity. Zero-valent iron, used as a PRW additive for chromium removal and dechlorination of organics, performed very well for zinc removal. The mechanism is not the cementation as in copper removal, but is probably sorption onto hydrous iron oxides surfaces. The performance of zero-valent iron is shown in the table below: | Wt. % ZVI | Zinc conc., ppb | |--------------|-----------------| | 0 | 1020 | | .5 | 38 | | 1 | 39 | | 2 and higher | <10 | Of the other metals of concern, cadmium, copper and lead were less than the detection limits of 4 ppb in both feeds and treated waters. Nickel was less than the goal of 73 ppb in feeds and all treated waters, and was reduced in all cases except mill scale. Manganese was generally not reduced by the materials, and in some cases showed increases, although below the limit of 1000 ppb. Laboratory run sheets follow for the independent batch experiments with gypsum for barium removal and zero-valent iron for zinc removal. They give full details of the experimental conditions and the concentrations of metals found at all levels of gypsum and ZVI addition. ### Newport South Landfill -- Groundwater Ba Removal -- CaSO4 JAW WBB By: CaSO4 1/14/2000 1/17/2000 Calculation Date: Component XYZ: Mix wt. Fract. ABC = 0.000 Mix wt. Fract. XYZ = 1.000Material mix density (g/cc) = Bottle vol (cc)= | | X X | א. דומכו | MIX WI. FIGGI. ATZ = 1.000 | 3 | | Notebo | Lab
ook Numb | Lab Prep Date: 1/11//2
Notebook Number Page: <u>E98123-32</u> | 1/1 //
E98123-3 | 23-32 | ey:
B | ARR
ARR | | | |--------|-------------|----------|------------------------------------|----------|----------|--------|-----------------|--|--------------------|----------|-----------|------------|------------------|----------| | | | | | | | : | | | | | | | | | | | | Tar | Target | | | | | 1 | Laboratory Run | Run | | | | | | Wt Rto | Wt Ato Wt % | | Wt. Mix Vol. Mix Vol. Wtr Total Vo | Vol. Wtr | Total Vo | Smpl | Wt. | Wt. ABC | Wt. Xyz | Xyz | Wt. Water | /ater | pH at End of Run | d of Run | | Mx/Wtr | Mix | D | ខ | ပ္ပ | ပ္ပ | Š. | Target g | Actual g | Target g | Actual g | Target g | Actual g | Meter | Paper | | | | | | | | | | | | | | | | | | 0.000 | 0.00 | 0.00 | 0.00 | 125.00 | 125 | - | 0.00 | 0.00 | 0.000 | 0.00 | 125.00 | 125.00 | 10.1 | 10.0 | | | | | | | | | | | | | | | | | | 0.005 | 0.50 | 0.62 | 0.27 | 124.73 | 125 | 7 | 0.00 | 0.00 | 0.624 | 0.63 | 124.73 | 124.70 | 11.1 | 10.0 | | 0.010 | 66'0 | 1.24 | 0.54 | 124.46 | 125 | 3 | 00.0 | 0.00 | 1.245 | 1.24 | 124.46 | 124.40 | 10.3 | 10.5 | | 0.020 | 1.96 | 2.48 | 1.07 | 123.93 | 125 | 4 | 00'0 | 0.00 | 2.479 | 2.49 | 123.93
 123.90 | 10.3 | 10.5 | | 0.040 | 3.85 | 4.92 | 2.12 | 122.88 | 125 | 2 | 00.0 | 0.00 | 4.915 | 4.92 | 122.88 | 122.80 | 10.5 | 10.5 | | 0.080 | 7.41 | 9.67 | 4.17 | 120.83 | 125 | 9 | 00.00 | 0.00 | 299.6 | 9.67 | 120.83 | 121.00 | 10.5 | 10.5 | | 0.100 | 60.6 | 11.98 | 5.17 | 119.83 | 125 | 7 | 0.00 | 0.00 | 11.983 | 11.98 | 119.83 | 119.80 | 10.5 | 10.5 | | 0.200 | 16.67 | 23.02 | 9.92 | 115.08 | 125 | 8 | 0.00 | 0.00 | 23.016 | 23.02 | 115.08 | 115.00 | 10.5 | 10.5 | | 0.330 | 24.81 | 36.11 | 15.57 | 109.43 | 125 | o
o | 0.0 | 0.00 | 36.113 | 36.12 | 109.43 | 109.40 | 10.7 | 10.5 | | 0.400 | 28.57 | 42.65 | 18.38 | 106.62 | 125 | 10 | 0.00 | 0.00 | 42.647 | 42.67 | 106.62 | 106.60 | 10.6 | 10.5 | | WHERE: | | | |------------------------|-----|------------| | Wt. Ratio, Mix / Water | 6,6 | Input data | | Wt of Matl mix | O | = Botvol = | | Wt. CaSO4 | D | = Wt Mix | | | | | * RhoM / (1+RhoM / (Ratio*RhoW)) * Mix wt. Fract. CaSO4 = Wt Mix * Mix wt. Fract. Xyz = Wt Mix / Mix Density = Wt Mix / Wt. Ratio ខ្ល 0 Vol of Matl Mix Wt. Water Wt. Xyz Sample 1 is a control; the formulas do not apply. = Wt Water / Density of water ဗ္ဗ Vol of Water Total Vol = Vol Mix + Vol Water "CaSO4" is CaSO4.2H2O from ISG Resources (DuPont, Richmond) Tumbler contact time = 24 hours for all samples Samples for analytical filtered through 0.45 um filter used unfiltered in the experiments. "Water" is Newport South Landfill RDW-2 groundwater, Notes: J. A. Wilkens, W. B. Bazela ### Newport South Landfill -- Groundwater Ba Removal -- CaSO4 Run Summary -- p-2 E98123-32 CaSO4 Notebook Number -- Page: Component XYZ: 1/14/2000 1/17/2000 Lab Prep Date: Calculation Date: | Smp | Smpl Wt.CaCO3 | Wt. XYZ | | | Result | Results after Treatment | Itment | | | | |-----|---------------|---------|------------------|--------|----------------|-------------------------|---------------------------|---------|---------|-----------| | Š. | per | ber | oH at End of Run | of Run | | Anion C | Anion Concentrations, ppb | ns, ppb | | | | | Wt. H20 | Wt. H2) | Meter | Paper | Sulfate | Chloride | Fluoride | Nitrate | Nitrite | Phosphate | | | | | | | | | | | | | | - | 00.0 | 125.00 | 10.1 | 10.0 | 2,000 | 13,000 | 4,000 | 200 | 200 | 596 | | | | | | | ! | | | | | | | 2 | 0.0000 | 0.0050 | 11.1 | 10.0 | 1,463,000 | 14,000 | 1,000 | 200 | 200 | 374 | | 9 | 0.0000 | 0.0100 | 10.3 | 10.5 | 1,524,000 | 13,000 | 1,000 | 200 | 200 | 424 | | 4 | 0.0000 | 0.0201 | 10.3 | 10.5 | 1,529,000 | 13,000 | 1,000 | 200 | 200 | 485 | | 5 | 0.0000 | 0.0401 | 10.5 | 10.5 | 1,539,000 | 14,000 | 1,000 | 200 | 200 | 485 | | 6 | 0.0000 | 0.0799 | 10.5 | 10.5 | 1,504,000 | 14,000 | 1,000 | 500 | 200 | 485 | | 7 | 0.000 | 0.1000 | 10.5 | 10.5 | 1,549,000 | 15,000 | 1,000 | 200 | 200 | 471 | | 8 | 0.0000 | 0.2002 | 10.5 | 10.5 | 1,573,090 | 16,000 | 1,000 | 200 | 200 | 482 | | 6 | 0.0000 | 0.3301 | 10.7 | 10.5 | 1,667,000 | 20,000 | 1 000 | 200 | 200 | 496 | | 10 | 0.0000 | 0.4003 | 10.6 | 10.5 | 10.5 1,607,000 | 20,000 | 1,000 | 500 | 200 | 506 | | Smpl | | | | | Metal Concentrations, ppb | ncentration | ons, ppb | | | | | | | |------|---------|----|----|---|---------------------------|-------------|----------|----|-----|----------|----|---------|--------| | No. | Вв | Zn | AI | S | Ca | n | Fe | Pb | Mg | M | Z | ¥ | S. | | | | | | | | | | | | | | | | | - | 290,000 | 25 | 10 | 4 | 4,680 | 4 | 10 | 4 | 335 | 10 | 10 | 42,400 | 8,280 | | | | | | | | | | | | | | | | | 7 | 492 | 25 | 10 | 4 | 766,000 | 4 | 2,038 | 4 | 284 | 10 | 17 | 41,400 | 8,730 | | က | 416 | 25 | 10 | 4 | 791,000 | 4 | 2,048 | 4 | 281 | 10 | 17 | 42,900 | 060'6 | | 4 | 193 | 25 | 10 | 4 | 760,000 | 4 | 1,981 | 4 | 248 | 10 | 16 | 44,100 | 9,580 | | 5 | 224 | 25 | 10 | 4 | 735,000 | 4 | 1,954 | 4 | 234 | 5 | 18 | 49,800 | 11,100 | | 9 | 174 | 25 | 10 | 4 | 717,000 | 4 | 1,862 | 4 | 190 | t | 17 | 009'09 | 13,500 | | 7 | 177 | 25 | ō | 4 | 000'069 | 4 | 1,811 | 4 | 157 | 10 | 17 | 62,600 | 14,000 | | 8 | 157 | 52 | 5 | 4 | 677,000 | 4 | 1,760 | 4 | 119 | 9 | 18 | 88,300 | 19,400 | | 6 | 146 | 25 | 10 | 4 | 701,000 | 4 | 1,804 | 4 | 88 | 10 | 20 | 129,000 | 28,100 | | 10 | 143 | 25 | 10 | 4 | 688,000 | 4 | 1,729 | 4 | 101 | 10 | 20 | 148,000 | 32,200 | J. A. Wilkens, W. B. Bazela ## Newport South Landfill -- Groundwater Zn Removal -- Peerless -8 +50 ETI Std | TI Std | • | By: JAW | By: WBB | | |--|------------------------------------|------------------------------|----------------------------|---------------------------------| | Peerless -8 +50 E | | 1/17/2000 | 1/1/1900 | 98123-35 | | Component XYZ: Peerless -8 +50 ETI Std | | Calculation Date: 1/17/2000 | Lab Prep Date: | Notebook Number Page: E98123-35 | | 125 | 2.00 | 0.000 | 1.000 | | | Bottle vol (cc)= | Material mix density (g/cc) = 7.00 | Mix wt. Fract. CaSO4 = 0.000 | Mix wt. Fract. XYZ = 1.000 | | | | | Target | get | | | | | 1 | Laboratory Run | Run | | | | | |--------|-------|--------|-----------------------------------|----------|----------|--------------|----------|-----------|----------------|----------|-----------|----------|------------------|----------| | Wt Rto | % 1M | | Wt. Mix Vol. Mix Vol. Wtr Total V | Vol. Wtr | Total Vo | Smpl | Wt. C | Wt. CaSO4 | Wt. | Wt. Xyz | Wt. Water | Vater | pH at End of Run | d of Run | | MxWtr | Mix | 9 | သ | ဗ | ខ | No. | Target g | Actual g | Target g | Actual g | Target g | Actual g | Meter | Paper | | 000 | 000 | 9 | 0 | 125,00 | 125 | - | 00 8 | 00 0 | 0000 | 00 0 | 125.00 | 125 00 | 0.2 | 7.0 | | 3 | ⊥ | | | | | • | 3 | 8 | | | | | 2 | 2 | | 0.005 | 0.50 | 0.62 | 0.08 | 124.91 | 125 | 2 | 0.00 | 0.00 | 0.625 | 0.625 | 124.91 | 124.90 | 7.4 | 7.0 | | 0.010 | 0.99 | 1.25 | 0.18 | 124.82 | 125 | က | 0.00 | 0.00 | 1.248 | 1.248 | 124.82 | 124.80 | 7.5 | 7.0 | | 0.020 | 1.96 | 2.49 | 0.36 | 124.64 | 125 | 4 | 0.00 | 0.00 | 2.493 | 2.493 | 124.64 | 124.60 | 7.4 | 7.0 | | 0.040 | 3.85 | 4.97 | 0.71 | 124.29 | 125 | 2 | 0.0 | 0.00 | 4.972 | 4.923 | 124.29 | 124.30 | 7.8 | 7.5 | | 0.080 | 7.41 | 9.89 | 1.4.1 | 123.59 | 125 | 9 | 0.0 | 0.00 | 9.887 | 9.889 | 123.59 | 123.60 | 8.5 | 8.0 | | 0.100 | 60'6 | 12.32 | 1.76 | 123.24 | 125 | 7 | 00.0 | 0.00 | 12.324 | 12.327 | 123.24 | 123.20 | 8.5 | 8.0 | | 0.200 | 16.67 | 24.31 | 3.47 | 121.53 | 125 | ∞ | 0.0 | 0.00 | 24.306 | 24.306 | 121.53 | 121.50 | 8.9 | 8.0 | | 0.330 | 24.81 | 39.39 | 5.63 | 119.37 | 125 | 6 | 0.00 | 0.00 | 39.393 | 35.956 | 119.37 | 119.80 | 9.1 | 8.0 | | 0.400 | 28.57 | 47.30 | 6.76 | 118.24 | 125 | 10 | 0.00 | 0.00 | 47.297 | 47.297 | 118.24 | 118.20 | 9.4 | 8.0 | | | | | | | | Date Hadabad | 1000 | 0000/7/0 | | | | | | | | | :8: | "Water" is Newport South Landfill RDW-1 groundwater, | used unfiltered in the experiments. | Peerless Cast Iron -8 +50 mesh (ETI Standard) | "CaSO4" is CaSO4.2H2O from ISG Resources (DuPont, Richmond) | Reaction bottle headspace: Nitrogen | Tumbler contact time = 24 hours for all samples | Samples for analytical filtered through 0.45 um filter | Sample 1 is a control; the formulas do not apply. | |---------------|--------|--|---|---|---|-------------------------------------|---|--|---| | 2/4/2000 | Notes: | ₽W. | _ | Pee | تّ | Rea | Tul | San | Sam | | Data Updated: | | Input data | = Botvol * RhoM / (1+RhoM / (Ratio*RhoW)) | = Wt Mix * Mix wt. Fract. CaSO4 | = Wt Mix * Mix wt. Fract. Xyz | = Wt Mix / Wt. Ratio | = Wt Mix / Mix Density | = Wt Water / Density of water | = Vol Mix + Vol Water | | | | 6/6 | 0 | O | 0 | Ö | ខ | 8 | 8 | | | WHERE: | Wt. Ratio, Mix / Water | Wt of Matl mix | Wt. CaSO4 | Wt. Xyz | Wt. Water | Vol of Matt Mix | Vol of Water | Total Vol | Newport South Landfill -- Groundwater Zn Removal -- Peerless -8 +50 ETI Std Run Summary - p. 2 E98123-35 Peerless -8 +50 ETI Std Notebook Number -- Page: Component XYZ: 1/17/2000 1/1/1900 Lab Prep Date: Calculation Date: | Smpl | WLCaC03 | Wt. XYZ | | | Result | Results after Treatment | atment | | | | |------|---------|---------|-----------|-------------------|---------|-------------------------|---------------------------|----------|---------|-----------| | Š | per | ğ | oil at En | oid at End of Run | | Anion C | Anion Concentrations, ppb | add 'suc | | | | | Wt. H20 | Wt. H2) | Meter | Paper | Sulfate | Chloride | Fluoride | Nitrate | Nitrite | Phosphate | | | | | | | | | | | | | | - | 0.00 | 125.00 | 7 | 7 | 500 | 87,000 | 200 | 200 | 5,000 | 200 | | | | | | | | | | | | | | 2 | 0.0000 | 0.0050 | 7 | 7 | 500 | 88,000 | 200 | 200 | 5,000 | 200 | | ဗ | 0.0000 | 0.0100 | 8 | 7 | 1,000 | 87,000 | 200 | 200 | 5,000 | 200 | | 4 | 0.0000 | 0.0200 | 7 | ^ | 1,000 | 88,000 | 200 | 200 | 4,000 | 200 | | 5 | 0.0000 | 0.0396 | 80 | œ | 1,000 | 88,000 | 200 | 200 | 4,000 | 200 | | 6 | 0.0000 | 0.0800 | 6 | 8 | 1,000 | 90,000 | 200 | 200 | 3,000 | 200 | | 7 | 0.0000 | 0.1001 | 6 | 80 | 1,000 | 90,000 | 200 | 200 | 2,000 | 200 | | 8 | 0.0000 | 0.2000 | 6 | 8 | 1,000 | 92,000 | 500 | 500 | 2,000 | 500 | | 9 | 0.0000 | 0.3001 | 6 | 80 | 1,000 | 96,000 | 200 | 200 | 1,000 | 500 | | 10 | 0.0000 | 0,4001 | 6 | 80 | 1,000 | 97,000 | 500 | 200 | 6,000 | 500 | | Smpl | | | | | Metal Co | Metal Concentrations, ppb | ons, ppb | | | | | | | |------|--------|-------|-----|-----|----------|---------------------------|----------|-----|--------|-----|-----|--------|--------| | ò | Ba | Zn | ΙĀ | 3 | 8 | J. | F. | Pb | Mg | Mn | Z | ¥ | Na | | - | 83,900 | 1,020 | 09 | 4 | 82,900 | 4 | 196 | 4 | 18,900 | 487 | 25 | 55,100 | 58,200 | | 2 | 78,800 | 38 | 10 | 4 | 81,200 | 4 | 39,700 | 4 | 19,500 | 812 | 11 | 56,100 | 60,100 | | 3 | 81,000 | 39 | 10 | 4 | 009'62 | 4 | 40,800 | 4 | 17,800 | 666 | 11 | 54,300 |
55,000 | | 4 | 80,000 | 10 | 10 | 4 | 81,000 | 4 | 31,100 | 4 | 19,300 | 893 | 11 | 5,900 | 59,800 | | ည | 76,700 | 10 | 0 | 4 | 83,900 | 4 | 3,920 | 4 | 18,700 | 342 | 7 | 6,080 | 60,200 | | မ | 61,800 | 10 | 10 | 4 | 68,500 | 4 | 800 | 4 | 17,100 | 40 | 11 | 6,470 | 59,300 | | 7 | 55,600 | 10 | 10 | 4 | 40,000 | 4 | 547 | 4 | 15,300 | 61 | 11 | 6,810 | 59,700 | | 8 | 38,100 | 10 | 10 | 4 | 25,200 | 4 | 51 | 4 | 11,300 | 56 | 1 | 8,020 | 59,900 | | G | 17,400 | XXX | 10 | 27,900 | 9 | 10 | 4 | 20,200 | 4 | 10 | 4 | 4,130 | 10 | 7 | 9,280 | 58,600 | AR324403 ### **Laboratory Column Tests - Procedures** Continuous-flow column tests were then run to determine the performance over time of a proposed reactive wall mix on the South Landfill groundwater. Two independent tests were run, on barium-rich and zinc-rich waters. These waters were taken from the highest-concentration wells for barium and zinc in the current field sampling, and differed from the sources (no longer available) used for the batch tests. A standard Delaware Department of Transportation material, mason sand, was chosen as the base material for the PRW. From permeability data (developed by Kiber Environmental), it was determined that 20 weight percent gypsum could be mixed with the mason sand and maintain a permeability (6 x 10⁻⁴ cm/sec). This is greater than that of the landfill material, and thus will permit flow of groundwater out of the landfill. The composition of groundwater leaving the landfill at any point is not known with certainty, so that it is not possible to delineate zinc-removal and barium-removal portions of the PRW. Consequently, one wall composition was chosen to accommodate both the worst-case barium and zinc levels. Based on the batch tests and a projection of reactant needs, a mix composition was chosen with parts by weight of: Sand : Gypsum : ZVI = 100 : 20 : 5. For the laboratory experiments two independent column tests were run concurrently, one with barium-rich feed water and one with zinc-rich feed water. The supply reservoirs were nitrogen blanketed with a positive-flow purge. Each test consisted of a reactive column filled with the above mix, and a control column filled with sand alone. The vertical Lucite® columns were 2-inches inside diameter. Reactive sections were eight inches long, with one inch of pure sand above and below the mix, and glass wool at the entrance and exit. The control columns contained ten inches of sand. An upward flow of groundwater was maintained at 500 cc/day through each column using low-flow peristaltic pumps, giving a throughput of four active void volumes per day. Flow pressure drops across the reactive columns were measured to determine the permeability of the columns, and to project whether there would be a decrease in permeability as a PRW ages. For this, pressures were measured at the entrance and exit points of the reactive sections by independent manometers. This arrangement is illustrated in the drawing that follows. ### **Laboratory Column Tests -- Apparatus** Overview of column apparatus, showing two independent, concurrent tests. Left (zinc-rich) water reservoir fed left two columns, right (barium-rich) reservoir fed right two columns. Nitrogen blanket over feed reservoirs was maintained by continuous low flow and exit bubblers filled with mineral oil. The feed flow to each (Ba, Zn) system was maintained by a peristaltic pump with low-flow heads. A rate of 500 cc/day/column gave four reactive void volumes of flow per day. Zinc columns, with the reactive unit on the right. Eight inches of reactive mix was preceded and followed by one inch of pure sand. Plastic mesh spacers separated reactive mixes from pure sand, and glass wool was used at the inlets and outlets. For the control column, a sand bed 10 inches deep was used. A small amount of the gypsum formed small balls, seen as white spots, while most was uniformly dispersed throughout the column. Barium columns quickly turned dark gray in operation; the water gave off a strong sulfide odor. Manometer tubes were later inserted in the upper and lower ports of the reactive columns to determine the pressure drop across the reactive bed. ### **Newport South Landfill Column Test** ### **Column Pressure Drop Measurements** ### **NOTES:** - ➤ Independent water manometers were used for pressure measurements at inlet and outlet taps - > Outlet flow is at the level of Poutlet - \triangleright Distance between P_{outlet} and $P_{inlet} = 8$ inches - > Sand beds: 8 inches of reactive bed, with 1 inch of sand above and below reactive section - > Inlet and outlet taps are within sand beds, as close as possible to the beginning and end of reactive sections ### **Laboratory Column Tests -- Results** Barium removal was readily accomplished from both the barium-rich and zinc-rich groundwaters. With the barium-rich feed, 500,000 ppb Ba was reduced to 1,000 ppb. With the zinc-rich feed, 70,000 ppb Ba was reduced to 100 ppb. These results were consistent over the one-month test, and demonstrate barium removal to well less than the 7,800 ppb limit. Zinc removal was difficult to quantify due to analytical complexities (possible interferences, etc.), but the performance was clear. The zinc-rich water feed varied erratically from 100 to 1000 ppb Zn. Regardless of the input level, the zinc was consistently reduced to non-detect (25 ppb) in both the active and control columns over the one-month test. Thus zinc levels were well below the standard of 120 ppb. With the barium-rich feed water, no zinc was detected in the feed or effluent streams. This was consistent with the strong sulfide odor of this water, which implied that zinc had been precipitated in-situ as the sulfide. Of the other metals of concern, like with the batch tests, cadmium, copper and lead were less than the detection level of 4 ppb in both feeds and treated waters. Nickel, at about 10 ppb in feeds, was less than 30 ppb in effluents, well below the goal of 73 ppb. Manganese, up to 0.1 ppm in feeds, was observed in zinc water column effluents at 0.2 to 8 ppm, and in barium water column effluents at 0.2 ppm to non-detect (10 ppb). Reactive column flow pressure drops were used to calculate the column material permeabilities after 45 days of flow. The hydraulic conductivities were 2.2×10^{-4} and 2.6×10^{-4} cm/sec for the zinc and barium columns, respectively, the same magnitude as the fresh mixture tested by Kiber Environmental, $\sim 6 \times 10^{-4}$ cm/sec. No permeability decrease was thus observed over many simulated wall lifetimes, and wall plugging should not occur. Data sheets follow which show the progress through the continuous column tests. First is a table of the results from the zinc-rich water test, then one for the independent barium-rich water test. These follow zinc and barium removal, for which analysis was regularly done. Third is a pair of tables showing the full scan of metals analysis, which was done for a few days. ### Newport South Landfill Barium and Zinc Removal Column Tests | Date | Run | | Zinc Wate | er Columns | from we | II RDW-1) | - ·- · | |------|-----|------------|-----------|------------|---------|-----------|--------| | | Day | Fe | ed | Con | trol | Rea | ctive | | | |
Ba ppb | Zn ppb | Ba ppb | Zn ppb | Ba ppb | Zn ppb | | 3-18 | 2 | 70,500 | nr | 4,830 | nr | 640 | nr | | 3-19 | 3 | 68,500 | nr | 29,300 | nr | 480 | nr | | 3-20 | 4 | 72,500 | nr | 53,500 | nr | 453 | nr | | 3-21 | 5 | 70,000 | nr | 59,000 | nr | nr | nr | | 3-22 | 6 | 74,600 | 168 | 61,800 | nd | 114 | nd | | 3-23 | 7 | 74,600 | 158 | 64,000 | nd | nr | nd | | 3-24 | 8 | 68,000 | 827 | 94,700 | nd | 183 | nd | | 3-25 | 9 | 72,500 | 1,710 | 70,000 | nd | 109 | nd | | 3-26 | 10 | 71,500 | 950 | 66,400 | nd | 113 | nd | | 3-27 | 11 | 74,600 | 368 | 62,100 | nd | 87 | nd | | 3-28 | 12 | 71,800 | 195 | 56,100 | nd | 173 | nd | | 3-30 | 14 | 72,400 | 926 | 56,100 | nd | 173 | nd | | 3-31 | 15 | 79,300 | 966 | 62,200 | nd | 91 | nd | | 4-3 | 18 | 55,200 | 1,050 | 73,000 | nd | 96 | nd | | 4-5 | 20 | 54,000 | 540 | 53,000 | nd | 80 | nd | | 4-7 | 22 | 49,400 | 67 | 44,600 | nd | 133 | nd | | 4-10 | 25 | 54,400 | 358 | 55,000 | nd | 66 | nd | | 4-12 | 26 | 56,800 | 163 | | nd | 48 | nd | | 4-14 | 29 | 70,500 | 57 | 52,700 | nd | <100 | nd | ### KEY: Feed = Supply reservoir for both Control and Reactive Columns Control = Exit (top) concentration from column filled with 100% sand Reactive = Exit (top) concentration from column filled with reactive materials in sand nd = non-detect (25 ppb) for zinc nr = no meaningful analytical result ### Newport South Landfill Barium and Zinc Removal Column Tests | Date | Run Barium Water Columns (from well RDW-2) | | | | | | | | |------|--|---------|--------|---------|--------|----------|--------|--| | Day | | Fe | | Con | | Reactive | | | | , | | Ba ppb | Zn ppb | Ba ppb | Zn ppb | Ba ppb | Zn ppb | | | 3-18 | 2 | 496,000 | nd | 214,000 | nd | 1,110 | nd | | | 3-19 | 3 | 518,000 | nd | 473,000 | nd | 1,100 | nd | | | 3-20 | 4 | 551,000 | nd | 509,000 | nd | 800 | nd | | | 3-21 | 5 | 601,000 | nd | 464,000 | nd | 1,000 | nd | | | 3-22 | 6 | 600,000 | nd | 564,000 | nd | 328 | nd | | | 3-23 | 7 | 417,000 | nd | 475,000 | nd | 344 | nd | | | 3-24 | 8 | 293,000 | nd | 281,000 | nd | 446 | nd | | | 3-25 | 9 | 421,000 | nd | 418,000 | nd | 609 | nd | | | 3-26 | 10 | 430,000 | nd | 377,000 | nd | 617 | nd | | | 3-27 | 11 | 441,000 | nd | 416,000 | nd | 661 | nd | | | 3-28 | 12 | 402,000 | nd | 363,000 | nd | 1,000 | nd | | | 3-30 | 14 | 426,000 | nd | 439,000 | nd | 1,160 | nd | | | 3-31 | 15 | 513,000 | nd | 546,000 | nd | 1,190 | nd | | | 4-3 | 18 | 617,000 | nd | 381,000 | nd | 1,000 | nd | | | 4-5 | 20 | 587,000 | nd | 549,000 | nd | 863 | nd | | | 4-7 | 22 | 392,000 | nd | 448,000 | nd | 692 | nd | | | 4-10 | 25 | 348,000 | nd | 348,000 | nd | 824 | nd | | | 4-12 | 26 | 372,000 | nd | 395,000 |
nd | 824 | nd | | | 4-14 | 29 | 420,000 | nd | nr | nd | nr | nd | | ### KEY: Feed = Supply reservoir for both Control and Reactive Columns Control = Exit (top) concentration from column filled with 100% sand Reactive = Exit (top) concentration from column filled with reactive materials in sand nd = non-detect (25 ppb) for zinc nr = no meaningful analytical result ### Newport South Landfill laboratory Column Test Full Metals Analysis, ppb ### Run Day 9 | | Zinc Water | | | | | | | | | |----|------------|---------|----------|--|--|--|--|--|--| | | Feed | Control | Reactive | | | | | | | | Na | 54,345 | 83,379 | 83,349 | | | | | | | | Mg | 18,393 | 30,026 | 27,821 | | | | | | | | Al | <10 | 19 | 17 | | | | | | | | K | 4,875 | 6,363 | 6,480 | | | | | | | | Ca | 69,008 | 65,235 | 606,986 | | | | | | | | Mn | 114 | <10 | 583 | | | | | | | | Fe | <10 | 408 | 3,646 | | | | | | | | Ni | 12 | <4 | 22 | | | | | | | | Cu | <4 | 57 | <4 | | | | | | | | Cd | _15 | <4 | <4 | | | | | | | | Pb | <4 | <4 | <4 | | | | | | | | Barium Water | | | | | | | |--------------|---------|----------|--|--|--|--| | Feed | Control | Reactive | | | | | | 8,218 | 10,526 | 11,300 | | | | | | 118 | <10 | <10 | | | | | | <10 | <10 | 20 | | | | | | 300,088 | 33,456 | 33,863 | | | | | | 7,058 | 8,726 | 592,178 | | | | | | <10 | <10 | <10 | | | | | | <10 | <10 | 3,381 | | | | | | <4 | <4 | 19 | | | | | | <4 | <4 | <4 | | | | | | <4 | <4 | <4 | | | | | | <4 | <4 | <4 | | | | | ### Run Day 20 | | Zinc Water | | | | | | | | |----|------------|---------|----------|--|--|--|--|--| | | Feed | Control | Reactive | | | | | | | Na | 41,450 | 66,207 | 67,420 | | | | | | | Mg | 15,252 | 22,040 | 23,177 | | | | | | | Al | <10 | 15 | <10 | | | | | | | K | 4,094 | 5,459 | 5,627 | | | | | | | Ca | 52,190 | 51,919 | 599,024 | | | | | | | Mn | 62 | <10 | 209 | | | | | | | Fe | 375 | 299 | 3,613 | | | | | | | Ni | 11 | <4 | 19 | | | | | | | Cu | <4 | <4 | <4 | | | | | | | Cd | <4 | <4 | <4 | | | | | | | Pb | <4 | <4 | <4 | | | | | | | Barium Water | | | | | | | | |--------------|---------|----------|--|--|--|--|--| | Feed | Control | Reactive | | | | | | | 7,699 | 11,193 | 11,984 | | | | | | | 153 | <10 | <10 | | | | | | | <10 | <10 | 32 | | | | | | | 34,252 | 40,116 | 40,084 | | | | | | | 7,553 | 8,304 | 581,750 | | | | | | | <10 | <10 | <10 | | | | | | | <10 | <10 | 3,436 | | | | | | | <4 | <4 | 19 | | | | | | | <4 | <4 | <4 | | | | | | | <4 | <4 | <4 | | | | | | | <4 | <4 | <4 | | | | | | ### **Wall Life Projections** Four components control wall life. Permeability maintenance, addressed above, was determined to be good. Gypsum levels must be adequate for both barium removal and to accommodate losses due to solubility in the effluent water. Iron levels must be adequate for removing zinc. The column tests were a definitive physical demonstration that all four parameters were more than adequate and would perform together as a whole. The key to wall life projections is the amount of groundwater which will pass through the wall, requiring treatment. This groundwater flow is controlled by the nature of the landfill cap, and wall life was projected for different landfill cap configurations. The cap/infiltration performance was calculated using the HELP (Hydrologic Evaluation of Landfill Performance) Model. The table below shows rainwater infiltration rates to the landfill through the cap, the corresponding wall fluxes, the field years simulated by each day of laboratory operation, and the wall life projected after 29 days of laboratory column operation. These cases represent a wall only eight inches thick, the length of our active column. In practice, the wall will be two or three feet thick, thus giving an additional life factor of at least three times the lifetimes given below. | Cap Case | Infiltration
Rate,
in. H ₂ O/yr | Wall Flux,
cm³/cm²/day | Field Years/
Lab Day | Wall Life,
Years | |--|--|---------------------------|-------------------------|---------------------| | Current Conditions (3 ft. soil) [base case no cap] | 6 | 1.24 | .054 | 1.5 | | Asphalt (4 in.) + Stone (8 in.) | 0.1 | .0207 | 3.27 | 90 | | Soil (18 in.) + Bentomat | 0.02 | .00413 | 16.4 | 450 | ### Field Well-Column Test 1 7 20 10 As a final technology demonstration, we employed a significant new in-situ field test methodology that has been demonstrated by the U.S. EPA and DuPont. A 12-inch diameter column of the PRW sand:gypsum:ZVI mix was emplaced in the ground in the presence of contaminated groundwater. Central in the column was a one-inch monitoring well. Metals removal was determined by sampling the core water that had passed through six inches of reactive material. Accelerated wall life was simulated by drawing water from the central well. The results of this test further validate the laboratory projections. Detailed results of this field pilot are reported separately. ### **Acknowledgements** This program was carried out in conjunction with numerous people in DuPont's Corporate Remediation Group and Woodward Clyde Diamond, and Noel Scrivner of DuPont Engineering Technology. The analytical services for this program were performed by the DuPont Corporate Center for Analytical Sciences. The primary CCAS personnel involved were Jane Ramsey and Mark McElwee. The R&D program was performed by William Bazela and John Wilkens, of DuPont Central Research & Development. ### **APPENDIX B** # Cap and Barrier Flux Calculations Based on HELP Model Infiltration Rates ### Craig Barlett 3/22/00 Assume that we cannot segragate flow from above and in waste, so just look at | | | | | | | | lab day =
field yrs | 9 | 0.00 | | 3.32 | 16.62 | |--------------------|-------------------------------|---------------|---------------------|--------------------|---------------------------------|--|-----------------------------------|---|---------------------|--|------------|---| | | | | olumn | 4.05 | 0.677 ft | | 1 lab day 1 lab day = | C. | 707 | | 1213 | 6065 | | | | | cm over column | nanges | ess = | | Ę, | 00 | 4.
9. | | 299.57 | 497.87 | | | cm/sec
cc/day | | 10.18 c | lab pore changes | wall thickness = | | pore chng/ days /
day pore cha | 0.0008 | 0.20020 | | 0.00334 | 0.00067 1497.87 | | | 5.70E-04 cm/sec
500 cc/day | O.3 | _ | | | r day
ux | | g. | <u>s</u> | | yrs | yrs | | | | porosity = | 0.501 cm/cm or | 24.682 cm3/cm2/day | | simulated time per day coi flux / field flux | | 0.055 | 0 | | 3.272 | 16.362 | | | 5.08 cm
20.32 cm | K"I"A | 0.50 | 24.68 | | ŗis | | > | | | ay | ·
Se | | column test | | II WOIL | $I = flow/(K^*A) =$ | Flux = flow/A = | | | | 22 days
4.133 cm/day
1.240 cm3/cm2/day | 0/3:::0/0:::0 0t3:: | 1328 days | | 6638 days
0.014 cm/day
0.004 cm3/cm2/day | | | | ata: | : 12 1 | ב | | | | residence time in wall =
vel≈
flux = | S | residence time in wall = | o.o = xnlj | residence time in wall =
vel≂
flux = | | ites | | 2200 | | 11 | Flow = Area * infiltration rate | | | Current conditions, MELP model Area = 15 acres Inf rate= 6 in/year Flow = 4.6 apm | 2 | Stone (o)
15 acres
0.4 in/gar | 0.0775 gpm | entomat
15 acres
0.02 in/year
0.0155 gpm | | infiltration rates | | wall length = | wall depth ≈ | wall thickness | Flow = Area * | | | Current condi
Area =
inf rate=
Flow = | A - 14 - 4 - 1 | Aspnair (4.) + 5tone (6.) Area = 15 ac | Flow = | Soil (18") + Bentomat
Area = 15
Inf rate= 0.02
Flow = 0.0155 | ### 1. OBJECTIVE The objective of this analysis is to estimate the average annual infiltration for the capping systems considered for the South Landfill facility. The caps are as follows: Case 1: 6" of topsoil Case 2: 6" of topsoil Case 2-1: 6" of topsoil 12" of barrier soil 12" of fill 12" of barrier soil Case 3: 6" topsoil Case 3-1: 6" topsoil bentonite mat 12" of fill bentonite mat Case 3a: 6" topsoil Case 3a-1: 6" topsoil drainage net 12" of fill bentonite mat drainage net bentonite mat Case 4: 4" asphalt Case 4-1: 4" asphalt 8" stone 8" stone synthetic liner 24" of waste bentonite mat Case 4a: 4" asphalt Case 4a-1: 4" asphalt 8" stone 8" stone drainage net synthetic liner 24" of waste bentonite mat Case 5: 6" of topsoil 12" of fill synthetic liner 12" of barrier soil Case 5a: 6" of topsoil 12" of fill drainage net synthetic liner 12" of barrier soil Case 6: Existing cover of 5' of silty/clayey soil Note that the only difference between cases 3, 4, 5 and 3a, 4a, 5a is the presence of the drainage net. Cases 2-1, 3-1 and 3a-1 are introduced to investigate the effect of an additional 12" layer of fill on Cases 2, 3 and 3a. Cases 4-1 and 4a-1 differ from Cases 4 and 4a in that they lack the synthetic liner and the bentonite mat. The layer of waste in Cases 4-1 and 4a-1 is introduced because a lateral drainage layer, such as stone or drainage net, can not be the lower-most layer in HELP. ### 2. DESIGN DATA ### Climatological data Climatological data was selected from the HELP data base for the location of Wilmington, DE. The daily precipitation, temperature and solar radiation input was generated synthetically for the period of 100 years. ### Evapotranspiration data Evapotranspiration parameters pertaining to the climatological data are obtained from the HELP data base for the location of Wilmington, DE. In typical topsoils vegetated with grass, the evapotranspiration zone depth in relatively moist climates, such as in Delaware, is likely to be approximately 21 inches. Value of 21 inches was used in this calculation. However, the thickness of the zone available for the root growth is less than that for all cases considered in this
analysis, except for Cases 2-1 and 6. For the remaining cases either the entire thickness of the cap is less than 21 inches or the thickness available for root growth is limited by the presence of the bentonite mat or a synthetic liner. Therefore, the actual depths of the evapotranspiration zone are: | Case 1: | d = 6 inches | |------------|---------------| | Case 2: | d = 18 inches | | Case 2-1: | d = 21 inches | | Case 3: | d = 6 inches | | Case 3-1: | d = 18 inches | | Case 3a: | d = 6 inches | | Case 3a-1: | d = 18 inches | | Case 5: | d = 18 inches | | Case 5a: | d = 18 inches | | Case 6: | d = 21 inches | Note that the details of the cap construction are not yet specified. If fill is placed to create a uniformly graded subgrade, the evapotranspiration zone may extend deeper into the fill. Also, depending on the nature of the waste, the root growth may occur within the waste itself. For this analysis, it was assumed that there is no grading fill, and that the roots will not grow into the waste. The cap configuration in Cases 4, 4-1, 4a and 4a-1 is different from the remaining cases because the surface is covered with asphalt. This, for all practical purposes, eliminates the evapotranspiration. Therefore, only a nominal evapotranspiration zone was assumed (d = 0.1 inches). The maximum leaf area index was selected to be 2.0, based on the typical value for the poor to fair stand of grass. $$LAI = 2.0$$ For the asphalt cap, the maximum LAI is zero (no vegetation). ### Runoff parameters It was assumed that the typical slopes of the landfill surface will be 4 percent, and that surface water collection swales will be located every 200 feet. The surface type for the calculation of the CN curve number was based on a poor stand of grass. ``` S = 4 \% L = 200 feet Poor grass ``` For the asphalt cap, the CN number was user-specified at the value of 95. This was assumed based on the TR55 guidance for asphalt parking lots. ### Soil data Soil and material types were selected from the HELP data base. Properties are listed in Table 4 of the HELP manual. Short descriptions are provided below: Existing soil: HELP soil type #12, silty clay Topsoil: HELP soil type #6, sandy loam Fill: HELP soil type #4, loamy sand Barrier soil: HELP soil type #16, barrier soil (clay), hydraulic conductivity = 1*10⁻² cm/s Stone: HELP soil type #21, gravel Bentonite mat: HELP material type #17 Synthetic liner: HELP material type #36, LDPE, 40 mil, good quality installation Drainage net: HELP material type #20 Asphalt was modeled by assuming that its properties are similar to those of a barrier soil layer (HELP soil #16). This is probably a good assumption regarding hydraulic conductivity (on the order of 10^{-7} cm/sec). Remaining soil properties, such as wilting point and field capacity, are probably not relevant to asphalt. The waste was modeled as a clayey soil with the hydraulic conductivity of $1.7*10^{-5}$ cm/s (HELP soil =15). PRECIPITATION DATA FILE: C:\HELP3\predup1.D4 TEMPERATURE DATA FILE: C:\HELP3\temdup1.D7 SOLAR RADIATION DATA FILE: C:\HELP3\sordup1.D13 EVAPOTRANSPIRATION DATA: C:\HELP3\evadup1.D11 SOIL AND DESIGN DATA FILE: C:\HELP3\capdup3a.D10 OUTPUT DATA FILE: C:\HELP3\cutdup3a.OUT TIME: 14:32 DATE: 3/20/2000 NOTE: INITIAL MOISTURE CONTENT OF THE LAYERS AND SNOW WATER WERE COMPUTED AS NEARLY STEADY-STATE VALUES BY THE PROGRAM. ### LAYER 1 ### TYPE 1 - VERTICAL PERCOLATION LAYER MATERIAL TEXTURE NUMBER 6 THICKNESS = 6.00 INCHES POROSITY = 0.4530 VOL/VOL FIELD CAPACITY = 0.1900 VOL/VOL WILTING POINT = 0.0850 VOL/VOL INITIAL SOIL WATER CONTENT = 0.1877 VOL/VOL EFFECTIVE SAT. HYD. COND. = 0.720000011000E-03 CM/SEC NOTE: SATURATED HYDRAULIC CONDUCTIVITY IS MULTIPLIED BY 3.00 FOR ROOT CHANNELS IN TOP HALF OF EVAPORATIVE ZONE. ### LAYER 2 ### TYPE 1 - VERTICAL PERCOLATION LAYER MATERIAL TEXTURE NUMBER 4 | = | 12.00 INCHES | |---|---------------------------| | = | 0.10.0 102, 102 | | = | 0.1050 VOL/VOL | | = | 0.0470 VOL/VOL | | = | 0.1841 VOL/VOL | | = | 0.170000002000E-02 CM/SEC | | | = = = | ### LAYER 3 ### TYPE 2 - LATERAL DRAINAGE LAYER MATERIAL TEXTURE NUMBER 20 | THICKNESS | = | 0.20 INCHES | |----------------------------|---|---------------------| | POROSITY | = | 0.8500 VOL/VOL | | FIELD CAPACITY | = | 0.0100 VOL/VOL | | WILTING POINT | = | 0.0050 VOL/VOL | | INITIAL SOIL WATER CONTENT | = | 0.1107 VOL/VOL | | EFFECTIVE SAT. HYD. COND. | = | 10.000000000 CM/SEC | | SLOPE | = | 4.00 PERCENT | | DRAINAGE LENGTH | = | 200.0 FEET | ### LAYER 4 ### TYPE 3 - BARRIER SOIL LINER MATERIAL TEXTURE NUMBER 17 | THICKNESS | = | 0.30 INCHES | |----------------------------|---|------------------------| | POROSITY | = | 0.7500 VOL/VOL | | FIELD CAPACITY | = | 0.7470 VOL/VOL | | WILTING POINT | = | 0.4000 VOL/VOL | | INITIAL SOIL WATER CONTENT | = | 0.7500 VOL/VOL | | EFFECTIVE SAT HYD COND | = | 0 300000003000E-08 CM/ | ### GENERAL DESIGN AND EVAPORATIVE ZONE DATA NOTE: SCS RUNOFF CURVE NUMBER WAS COMPUTED FROM DEFAULT SOIL DATA BASE USING SOIL TEXTURE # 6 WITH A POOR STAND OF GRASS, A SURFACE SLOPE OF 4.% AND A SLOPE LENGTH OF 200. FEET. SCS RUNOFF CURVE NUMBER = 80.60 FRACTION OF AREA ALLOWING RUNOFF = 100.0 | AREA PROJECTED ON HORIZONTAL PLANE | = | 1.000 | ACRES | |------------------------------------|----------|-------|-------------| | EVAPORATIVE ZONE DEPTH | = | 18.2 | INCHES | | INITIAL WATER IN EVAPORATIVE ZONE | ± | 3.357 | INCHES | | UPPER LIMIT OF EVAPORATIVE STORAGE | = | 8.132 | INCHES | | LOWER LIMIT OF EVAPORATIVE STORAGE | = | 1.075 | INCHES | | INITIAL SNOW WATER | = | 0.000 | INCHES | | INITIAL WATER IN LAYER MATERIALS | = | 3.582 | INCHES | | TOTAL INITIAL WATER | = | 3.582 | INCHES | | TOTAL SUBSURFACE INFLOW | · = | 0.00 | INCHES/YEAR | ### EVAPOTRANSPIRATION AND WEATHER DATA NOTE: EVAPOTRANSPIRATION DATA WAS OBTAINED FROM WILMINGTON DELAWARE | STATION LATITUDE | = | 39.80 | DEGREES | |---------------------------------------|---|-------|---------| | MAXIMUM LEAF AREA INDEX | = | 2.00 | | | START OF GROWING SEASON (JULIAN DATE) | = | 107 | | | END OF GROWING SEASON (JULIAN DATE) | = | 298 | | | EVAPORATIVE ZONE DEPTH | = | 18.2 | INCHES | | AVERAGE ANNUAL WIND SPEED | = | 9.20 | MPH | | AVERAGE 1ST QUARTER RELATIVE HUMIDITY | = | 67.00 | 용 | | AVERAGE 2ND QUARTER RELATIVE HUMIDITY | = | 67.00 | ક | | AVERAGE 3RD QUARTER RELATIVE HUMIDITY | = | 72.00 | 욷 | | AVERAGE 4TH QUARTER RELATIVE HUMIDITY | = | 71.00 | 8 | NOTE: PRECIPITATION DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE ### NORMAL MEAN MONTHLY PRECIPITATION (INCHES) | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | |--------------|---------|---------|---------|---------|-----------| | - | | | | | - | | 3.11 | 2.99 | 3.87 | 3.39 | 3.23 | 3.51 | | 3.90 | 4.03 | 3.59 | 2.89 | 3.33 | 3.54 | NOTE: TEMPERATURE DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE ### NORMAL MEAN MONTHLY TEMPERATURE (DEGREES FAHRENHEIT) | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | |---------|-----------|---------|---------|---------|---------| | | - | | | | | | 31.20 | 33.20 | 41.80 | 52.40 | 62.20 | 71.20 | | 76.00 | 74.80 | 67.80 | 56.30 | 45.60 | 35.50 | NOTE: SOLAR RADIATION DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE AND STATION LATITUDE = 39.80 DEGREES | *********** | |-------------| | | AVERAGE MONTHLY VALUES IN INCHES FOR YEARS 1 THROUGH 100 | AVERAGE MONTH | | | | | | | |----------------------|------------------|------------------|------------------|------------------|------------------|------------------| | | J AN /JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | | PRECIPITATION | | | | | | | | TOTALS | 3.28
3.88 | 2.98
3.97 | 4.08
3.47 | 3.39
2.85 | 3.39
3.12 | 3.46
3.35 | | STD. DEVIATIONS | 1.67
1.87 | 1.45
2.39 | 1.88
2.16 | 1.46
1.84 | 1.63
1.64 | | | RUNOFF | | | | | | | | TOTALS | 0.663
0.078 | 1.173
0.107 | 0.609
0.130 | 0.018
0.070 | 0.021
0.046 | 0.049
0.167 | | STD. DEVIATIONS | 0.923
0.215 | 1.214
0.226 | 1.010
0.245 | 0.050
0.192 | 0.056
0.112 | | | EVAPOTRANSPIRATION | | | | | | | | TOTALS | 0.819
3.378 | 0.785
3.161 | 2.316
2.589 | 3.138
2.068 | 3.331
1.245 | 3.732
0.931 | | STD. DEVIATIONS | 0.278
1.287 | 0.418
1.204 | 0.424
0.967 | 0.763
0.797 | 1.139
0.232 | | | LATERAL DRAINAGE COL | LECTED FROM | LAYER 3 | | | | | | TOTALS | 1.2455 | 0.9202
0.4367 | | | | 0.2815
1.6761 | | STD. DEVIATIONS | 1.3671
0.3116 | 1.1513
0.9148 | | | | 0.5400
1.4233 | | PERCOLATION/LEAKAGE | THROUGH LAYE | ER 4 | | | | | | TOTALS | 0.0024 | 0.0015
0.0008 | 0.0036
0.0014 | 0.0027
0.0012 | 0.0018
0.0021 | 0.0007
0.0033 | | STD. DEVIATIONS | 0.0016
0.0005 | 0.0015
0.0012 | 0.0011
0.0015 | 0.0010
0.0014 | 0.0012
0.0016 | 0.0009
0.0014 | | | | | | | | | AVERAGES OF MONTHLY AVERAGED DAILY HEADS (INCHES) | AVERAGES | | 0.0440
0.0188 | | 0.0328
0.0262 | · - | 0.0126
0.0723 | |-----------------|------------------|------------------|------------------|------------------|------------------|------------------| | STD. DEVIATIONS | 0.0585
0.0134 | | 0.0703
0.0475 | 0.0374
0.0429 | 0.0225
0.0574 | 0.0241
0.0614 | ******************* | AVERAGE ANNUAL TOTALS & (| STD. DEVIATIONS) | FOR YEARS 1 THRO | UGH 100 | |---|------------------|------------------|----------| | | INCHES | CU. FEET | PERCENT | | PRECIPITATION | 41.20 (6. | 096) 149568.3 | 100.00 | | RUNOFF | 3.133 (2.1 | 1088) 11371.43 | 7.603 | | EVAPOTRANSPIRATION | 27.494 (3.4 | 1881) 99803.07 | 66.727 | | LATERAL DRAINAGE COLLECTED FROM LAYER 3 | 10.53222 (3.6 | 38231.949 | 25.56152 | | PERCOLATION/LEAKAGE THROUGH (LAYER 4 | 0.02197 (0.0 | 0518) 79.747 | 0.05332 | | AVERAGE HEAD ON TOP
OF LAYER 4 | 0.039 (0.0 |)13) | | | CHANGE IN WATER
STORAGE | 0.000 (1.0 | 0.02 | 0.000 | PEAK DAILY VALUES FOR YEARS 1 THROUGH 100 (INCHES) (CU. FT.) PRECIPITATION 5.26 19093.801 RUNOFF 3.034 11012.0889 DRAINAGE COLLECTED FROM LAYER 3 1.63809 5946.27100 PERCOLATION/LEAKAGE THROUGH LAYER 4 0.000858 3.11324 AVERAGE HEAD ON TOP OF LAYER 4 2.263 MAXIMUM HEAD ON TOP OF LAYER 4 3.926 LOCATION OF MAXIMUM HEAD IN LAYER 3 (DISTANCE FROM DRAIN) 20.4 FEET SNOW WATER 6.60 23975.8555 *** Maximum heads are computed using McEnroe's equations. *** MAXIMUM VEG. SOIL WATER (VOL/VOL) MINIMUM VEG. SOIL WATER (VOL/VOL) Reference: Maximum Saturated Depth over Landfill Liner by Bruce M. McEnroe, University of Kansas ASCE Journal of Environmental Engineering Vol. 119, No. 2, March 1993, pp. 262-270. 0.3173 0.0591 | ************ | |--------------| |--------------| | FINAL V | NATER STORAGE AT | END OF YEAR 100 | | |----------|------------------|-----------------|--| | LAYER | (INCHES) | (VOL/VOL) | | | 1 | 1.1240 | 0.1873 | | | 2 | 2.2118 | 0.1843 | | | 3 | 0.0223 | 0.1113 | | | 4 | 0.2250 | 0.7500 | | | SNOW WAT | TER 0.000 | | | HYDROLOGIC EVALUATION OF LANDFILL PERFORMANCE HELP MODEL VERSION 3.05 (30 MARCH 1996) DEVELOPED BY ENVIRONMENTAL LABORATORY USAE WATERWAYS EXPERIMENT STATION FOR USEPA RISK REDUCTION ENGINEERING LABORATORY PRECIPITATION DATA FILE: C:\HELP3\predup1.D4 TEMPERATURE DATA FILE: C:\HELP3\temdup1.D7 SOLAR RADIATION DATA FILE: C:\HELP3\sordup1.D13 EVAPOTRANSPIRATION DATA: C:\HELP3\evadup1.D11 SOIL AND DESIGN DATA FILE: C:\HELP3\capdup6.D10 OUTPUT DATA FILE: C:\HELP3\outdup6.OUT DATE: 2/21/2000 TIME: 11:52 ********** TITLE: DuPont S. Landfill Case & Existing conditions (5 ft of soil) NOTE: INITIAL MOISTURE CONTENT OF THE LAYERS AND SNOW WATER WERE COMPUTED AS NEARLY STEADY-STATE VALUES BY THE PROGRAM. ### LAYER 1 ### TYPE 1 - VERTICAL PERCOLATION LAYER MATERIAL TEXTURE NUMBER 12 THICKNESS 60.00 INCHES POROSITY 0.4710 VOL/VOL FIELD CAPACITY 0.3420 VOL/VOL WILTING POINT 0.2100 VOL/VOL == INITIAL SOIL WATER CONTENT 0.3928 VOL/VOL EFFECTIVE SAT. HYD. COND. = 0.419999997000E-04 CM/SEC NOTE: SATURATED HYDRAULIC CONDUCTIVITY IS MULTIPLIED BY 3.00 FOR ROOT CHANNELS IN TOP HALF OF EVAPORATIVE ZONE. ### GENERAL DESIGN AND EVAPORATIVE ZONE DATA NOTE: SCS RUNOFF CURVE NUMBER WAS COMPUTED FROM DEFAULT SOIL DATA BASE USING SOIL TEXTURE #12 WITH A POOR STAND OF GRASS, A SURFACE SLOPE OF 4.% AND A SLOPE LENGTH OF 200. FEET. | SCS RUNOFF CURVE NUMBER | = | 91.80 | | |------------------------------------|-----|--------|-------------| | FRACTION OF AREA ALLOWING RUNOFF | = - | 100.0 | PERCENT | | AREA PROJECTED ON HORIZONTAL PLANE | = | 1.000 | ACRES | | EVAPORATIVE ZONE DEPTH | = | 21.0 | INCHES | | INITIAL WATER IN EVAPORATIVE ZONE | = | 7.588 | INCHES | | UPPER LIMIT OF EVAPORATIVE STORAGE | = | 9.891 | INCHES | | LOWER LIMIT OF EVAPORATIVE STORAGE | = | 4.410 | INCHES | | INITIAL SNOW WATER | = | 0.000 | INCHES | | INITIAL WATER IN LAYER MATERIALS | = | 23.566 | INCHES | | TOTAL INITIAL WATER | = | 23.566 | INCHES | | TOTAL SUBSURFACE INFLOW | = | 0.00 | INCHES/YEAR | ### EVAPOTRANSPIRATION AND WEATHER DATA NOTE: EVAPOTRANSPIRATION DATA WAS OBTAINED FROM WILMINGTON DELAWARE | STATION LATITUDE | = | 39.80 | DEGREES | |---------------------------------------|----|-------|---------| | MAXIMUM LEAF AREA INDEX | ** | 2.00 | | | START OF GROWING SEASON (JULIAN DATE) | = | 107 | | | END OF GROWING SEASON (JULIAN DATE) | = | 298 | | | EVAPORATIVE ZONE DEPTH | = | 21.0 | INCHES | | AVERAGE ANNUAL WIND SPEED | = | 9.20 | MPH | | AVERAGE 1ST QUARTER RELATIVE HUMIDITY | = | 67.00 | શ્ર | | AVERAGE 2ND QUARTER RELATIVE HUMIDITY | = | 67.00 | 8 | | AVERAGE 3RD QUARTER RELATIVE HUMIDITY | = | 72.00 | € | | AVERAGE 4TH QUARTER RELATIVE HUMIDITY | = | 71.00 | * | NOTE: PRECIPITATION DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE ### NORMAL MEAN MONTHLY PRECIPITATION (INCHES) | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | |-------------|---------|---------|---------|---------|---------| | | | | | | | | 3.11 | 2.99 | 3.87 | 3.39 | 3.23 | 3.51 | | 3.90 | 4.03 | 3.59 | 2.89 | 3.33 | 3.54 | NOTE: TEMPERATURE DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | VON\YAM | JUN/DEC | |---------|---------|---------|---------|---------|---------| | | | | | | | | 31.20 | 33.20 | 41.80 | 52.40 | 62.20 | 71.20 | | 76.00 | 74.80 | 67.80 | 56.30 | 45.60 | 35.50 | NOTE: SOLAR RADIATION DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE AND STATION LATITUDE = 39.80 DEGREES | AVERAGE MONTHLY | VALUES II | N INCHES | FOR YEARS | 1 THR | OUGH 100 | | |-------------------------|------------------|------------------|------------------|------------------|------------------|----------------------| | | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | | PRECIPITATION | | | | | | | | TOTALS | 3.28
3.88 | 2.98
3.97 | 4.08
3.47 | 3.39
2.85 | 3.39
3.12 | 3.4 <i>6</i>
3.35 | | STD. DEVIATIONS | 1.67
1.87 | 1.45
2.39 | 1.88
2.16 | 1.46
1.84 | 1.63
1.64 | 1.83
1.72 | | RUNOFF | | | | | | | | TOTALS | | 1.445
0.651 | - | 0.290
0.454 | 0.301
0.398 | | | STD. DEVIATIONS | 0.993
0.595 | 1.314
0.833 | | | 0.368
0.524 | | | EVAPOTRANSPIRATION | | | | | | | | TOTALS | | 0.769
2.874 | 2.271
2.524 | 3.296
2.137 | 3.382
1.119 | | | STD. DEVIATIONS | 0.258
1.176 | 0.402
1.220 | 0.432
0.962 | 0.678
0.775 | | | | PERCOLATION/LEAKAGE THR | OUGH LAYE | R 1 | | | | | | TOTALS | 1.0200 | 0.8288
0.0120 | 1.2119
0.0510 | 1.2588
0.1316 | 0.5936
0.1603 | | | STD. DEVIATIONS | 0.8319
0.1459 | | 0.8669
0.2484 | 0.6683
0.2907 | | 0.2471
0.9457 | | AVERAGE ANNUAL TOTALS & (S | STD. DEVIATIONS) FOR YEA | ARS 1 THROUG | SH 100 | |--|--------------------------|--------------|----------| | | INCHES | CU. FEET | PERCENT | | PRECIPITATION | 41.20 (6.096) | 149568.3 | 100.00 | | RUNOFF | 7.928 (2.8538) | 28778.75 | 19.241 | | EVAPOTRANSPIRATION | 27.193 (3.4179) | 98709.46 | 65.996 | | PERCOLATION/LEAKAGE THROUGH
LAYER 1 | 6.07057 (2.24909) | 22036.182 | 14.73319 | | CHANGE IN WATER STORAGE | -0.011 (1.8144) | -38.19 | -0.026 | | PEAK DAILY VALUES FOR YEARS | 1 THROUGH 10 | 00 | |-------------------------------------|--------------|--------------------| | | (INCHES) | (CU. FT.) | | PRECIPITATION | 5.26 | 19093.801 | | RUNOFF | 3.387 | 12293.9980 | | PERCOLATION/LEAKAGE THROUGH LAYER 1 | 0.726442 | 2636.98267 | | SNOW WATER | 6.60 | 23975.855 5 | | MAXIMUM VEG. SOIL WATER (VOL/VOL) | 0.4 | 1357 | | MINIMUM VEG. SOIL WATER (VOL/VOL) | 0.2 | 2100 | | ****** | ***** | ****** | ****** | |-------------|------------|-----------------|--------| | FINAL WATER | STORAGE AT | END OF YEAR 100 | | | LAYER | (INCHES) | (VOL/VOL) | | | 1 | 22.5144 | 0.3752 | | | SNOW WATER | 0.000 | | | | ******* | ***** | ****** | ****** | HYDROLOGIC EVALUATION OF LANDFILL PERFORMANCE HELP MODEL VERSION 3.05 (30 MARCH 1996) DEVELOPED BY ENVIRONMENTAL LABORATORY USAE WATERWAYS EXPERIMENT STATION FOR USEPA RISK REDUCTION ENGINEERING LABORATORY C:\HELP3\predup1.D4 PRECIPITATION DATA FILE: C:\HELP3\temdup1.D7 TEMPERATURE DATA FILE: SOLAR RADIATION DATA FILE: C:\HELP3\sordup1.D13 EVAPOTRANSPIRATION DATA: C:\HELP3\evadup3.D11 SOIL AND DESIGN DATA FILE: C:\HELP3\capdup4.D10 OUTPUT DATA FILE: C:\HELP3\outdup4.OUT 0-2004-1 TIME: 14:38 DATE: 3/20/2000 > TITLE: DuPont S. Landfill Case(4-1 - 4" asphalt, 8" stone, 24 h waste NOTE: INITIAL MOISTURE CONTENT OF THE LAYERS AND SNOW WATER WERE COMPUTED AS NEARLY STEADY-STATE VALUES BY THE PROGRAM. ### LAYER 1 ### TYPE 1 - VERTICAL PERCOLATION LAYER MATERIAL TEXTURE NUMBER 16 THICKNESS 4.00 INCHES POROSITY 0.4270 VOL/VOL FIELD CAPACITY 0.4180 VOL/VOL WILTING POINT 0.3670 VOL/VOL = INITIAL SOIL WATER CONTENT = 0.4169 VOL/VOL EFFECTIVE SAT. HYD. COND. = 0.100000001000E-06 CM/SEC # TYPE 2 - LATERAL DRAINAGE LAYER MATERIAL TEXTURE NUMBER 21 | THICKNESS | = | 8.00 | INCHES | | |----------------------------|---|-------------|---------|--------| | POROSITY | = | 0.3970 | VOL/VOL | | | FIELD CAPACITY | = | 0.0320 | VOL/VOL | | | WILTING POINT | = | 0.0130 | VOL/VOL | • | | INITIAL SOIL WATER CONTENT | = | 0.0321 | VOL/VOL | | | EFFECTIVE SAT. HYD. COND. | = | 0.300000012 | 2000 | CM/SEC | | SLOPE | = | 4.00 | PERCENT | | | DRAINAGE LENGTH | = | 200.0 | FEET | | #### LAYER 3 ## TYPE 3 - BARRIER SOIL LINER MATERIAL TEXTURE NUMBER 15 | THICKNESS | = | 24.00 INCHES | |------------------------------------|---|---------------------------------------| | POROSITY | = | 0.4750 VOL/VOL | | FIELD CAPACITY | = | , | | WILTING POINT | = | 0.0000 000,000 | | Initialization box of the contract | = | • • • • • • • • • • • • • • • • • • • | | EFFECTIVE SAT. HYD. COND. | = | 0.170000003000E-04 CM/SEC | #### GENERAL DESIGN AND EVAPORATIVE ZONE DATA NOTE: SCS RUNOFF CURVE NUMBER WAS USER-SPECIFIED. | SCS RUNOFF CURVE NUMBER | = | 95.00 | | |------------------------------------|---|--------|-------------| | FRACTION OF AREA ALLOWING RUNOFF | # | 100.0 | PERCENT | | AREA PROJECTED ON HORIZONTAL PLANE | = | 1.000 | ACRES | | EVAPORATIVE ZONE DEPTH | = | 0.1 | INCHES | | INITIAL WATER IN EVAPORATIVE ZONE | = | 0.037 | INCHES | | UPPER LIMIT OF EVAPORATIVE STORAGE | = | 0.043 | INCHES | | LOWER LIMIT OF EVAPORATIVE STORAGE | = | 0.037 | INCHES | | INITIAL SNOW WATER | = | 0.000 | INCHES | | INITIAL WATER IN LAYER MATERIALS | = | 13.324 | INCHES | | TOTAL INITIAL WATER | = | 13.324 | INCHES | | TOTAL SUBSURFACE INFLOW | = | 0.00 | INCHES/YEAR | #### EVAPOTRANSPIRATION AND WEATHER DATA NOTE: EVAPOTRANSPIRATION DATA WAS OBTAINED FROM WILMINGTON DELAWARE STATION LATITUDE = 39.80 DEGREES MAXIMUM LEAF AREA INDEXR324433 = 0.00 | START OF GROWING SEASON (JULIAN DATE) | = | 107 | | |---------------------------------------|---|-------|--------| | END OF GROWING
SEASON (JULIAN DATE) | = | 298 | | | EVAPORATIVE ZONE DEPTH | = | 0.1 | INCHES | | AVERAGE ANNUAL WIND SPEED | = | 9.20 | MPH | | AVERAGE 1ST QUARTER RELATIVE HUMIDITY | = | 67.00 | 8 | | AVERAGE 2ND QUARTER RELATIVE HUMIDITY | = | 67.00 | ક | | AVERAGE 3RD QUARTER RELATIVE HUMIDITY | = | 72.00 | * | | AVERAGE 4TH QUARTER RELATIVE HUMIDITY | = | 71.00 | * | NOTE: PRECIPITATION DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE #### NORMAL MEAN MONTHLY PRECIPITATION (INCHES) | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | |--------------|---------|---------|---------|---------|---------| | - | | | | | | | 3.11 | 2.99 | 3.87 | 3.39 | 3.23 | 3.51 | | 3.90 | 4.03 | 3.59 | 2.89 | 3.33 | 3.54 | NOTE: TEMPERATURE DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE #### NORMAL MEAN MONTHLY TEMPERATURE (DEGREES FAHRENHEIT) | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | MAY/NOV | JUN/DEC | |---------|---------|---------|---------|---------|---------| | | | | | | | | 31.20 | 33.20 | 41.80 | 52.40 | 62.20 | 71.20 | | 76.00 | 74.80 | 67.80 | 56.30 | 45.60 | 35.50 | NOTE: SOLAR RADIATION DATA WAS SYNTHETICALLY GENERATED USING COEFFICIENTS FOR WILMINGTON DELAWARE AND STATION LATITUDE = 39.80 DEGREES | ****** | ***** | ***** | ***** | ***** | ***** | ***** | × | |-----------------|---------------|--------------|--------------|--------------|--------------|--------------|---| | AVERAGE MONT | HLY VALUES IN | N INCHES | FOR YEARS | 1 THR | OUGH 100 | | _ | | | JAN/JUL | FEB/AUG | MAR/SEP | APR/OCT | VON\YAM | JUN/DEC | | | PRECIPITATION | | | | | | | | | TOTALS | 3.28
3.88 | 2.98
3.97 | 4.08
3.47 | 3.39
2.85 | 3.39
3.12 | 3.46
3.35 | | | STD. DEVIATIONS | 1.67
1.87 | 1.45
2.39 | 1.88
2.16 | 1.46
1.84 | 1.63
1.64 | 1.83
1.72 | : | AR324434 RUNOFF | TOTALS | 2.538
3.353 | 2.629
3.400 | 3.693
3.106 | 2.682
2.549 | 2.732
2.690 | 2.960
2.725 | |-----------------------|-------------------------|------------------|------------------|------------------|------------------|------------------| | STD. DEVIATIONS | 1.658
1.649 | 1.478
2.122 | 1.848
1.950 | 1.172
1.693 | 1.350
1.514 | 1.587
1.530 | | EVAPOTRANSPIRATION | | | | | | | | TOTALS | 0.518
0.521 | 0.434
0.563 | 0.683
0.364 | 0.707
0.296 | 0.649
0.393 | 0.498
0.396 | | STD. DEVIATIONS | 0.164
0.368 | 0.157
0.347 | 0.276
0.272 | 0.383
0.217 | 0.374
0.174 | 0.347
0.144 | | LATERAL DRAINAGE COLI | ECTED FROM I | LAYER 2 | | | | | | TOTALS | 0.0000 | 0.0000 | 0.0000
0.0000 | 0.0000 | 0.0000 | 0.0000 | | STD. DEVIATIONS | 0.0000 | 0.0000 | 0.0000
0.0000 | 0.0000
0.0000 | 0.0000
0.0000 | 0.0000 | | PERCOLATION/LEAKAGE T | HROUGH LAYER | 3 | | | | | | TOTALS | 0.0229
0.0032 | 0.0139
0.0042 | 0.0124
0.0037 | 0.0094
0.0035 | 0.0054
0.0067 | 0.0035
0.0123 | | STD. DEVIATIONS | 0.0116
0.0026 | 0.0122
0.0035 | 0.0094
0.0034 | 0.0070
0.0032 | 0.0038
0.0046 | 0.0033
0.0083 | | AVERAGES | OF MONTHLY | AVERAGED | DAILY HEA | ADS (INCHI |
ES) | | | | | . | | | | · | | DAILY AVERAGE HEAD ON | TOP OF LAYE | ER 3 | | | | | | AVERAGES | 0.0003 | 0.0002 | 0.0001
0.0000 | 0.0001
0.0000 | 0.0001 | 0.0000
0.0001 | | STD. DEVIATIONS | 0.0001
0.0000 | | 0.0001
0.0000 | 0.0001
0.0000 | | | | ******** | * * * * * * * * * * * * | ***** | ****** | ***** | ******* | ****** | | ******** | ***** | ***** | ***** | ***** | ***** | ****** | | AVERAGE ANNUAL TOT | ALS & (STD. | DEVIATION | NS) FOR Y | EARS 1 | THROUGH | 100 | | | | INCHES | *- | CU. FE |
ET | PERCENT | | PRECIPITATION | 41. | 20 (| 6.096) | 149568 | 3.3 | .00.00 | | RUNOFF | | | 5.4547) | | | 85.088 | | EVAPOTRANSPIRATION A | R324435 | 021 (| 1.0588) | 21856 | 5.10 | 14.613 | | LATERAL DRAINAGE COLLECTED
FROM LAYER 2 | 0.00004 (0.00002) | 0.139 | 0.00009 | |--|--------------------|---------|---------| | PERCOLATION/LEAKAGE THROUGH LAYER 3 | 0.10114 (0.03110) | 367.131 | 0.24546 | | AVERAGE HEAD ON TOP
OF LAYER 3 | 0.000 (0.000) | | | | CHANGE IN WATER STORAGE | 0.000 (0.6678) | -1.12 | -0.001 | | PEAK DAILY VALUES FOR YEARS | 1 THROUGH 1 | 00 | |---|-------------|------------| | | (INCHES) | (CU. FT.) | | PRECIPITATION | 5.26 | 19093.801 | | RUNOFF | 5.214 | 18925.9961 | | DRAINAGE COLLECTED FROM LAYER 2 | 0.0000 | 0.01687 | | PERCOLATION/LEAKAGE THROUGH LAYER 3 | 0:004117 | 14.94479 | | AVERAGE HEAD ON TOP OF LAYER 3 | 0.001 | | | MAXIMUM HEAD ON TOP OF LAYER 3 | 0.011 | | | LOCATION OF MAXIMUM HEAD IN LAYER 2 (DISTANCE FROM DRAIN) | 0.0 FEET | | | SNOW WATER | 6.60 | 23975.8555 | | MAXIMUM VEG. SOIL WATER (VOL/VOL) | 0.4 | 4270 | | MINIMUM VEG. SOIL WATER (VOL/VOL) | 0.3 | 3670 | ^{***} Maximum heads are computed using McEnroe's equations. *** Reference: Maximum Saturated Depth over Landfill Liner by Bruce M. McEnroe, University of Kansas ASCE Journal of Environmental Engineering Vol. 119, No. 2, March 1993, pp. 262-270. ************ #### FINAL WATER STORAGE AT END OF YEAR 100 | LAYER | (INCHES) | (AOT\AOT) | | |------------|----------|-----------|--| | 1 | 1.6371 | 0.4093 | | | 2 | 0.2560 | 0.0320 | | | 3 | 11.4000 | 0.4750 | | | SNOW WATER | 0.000 | · | | ### **APPENDIX C** # Appendix C - Field Investigations Table of Contents #### Appendix C.1 – Geoprobe Investigation | Figure C.1 | Field Test Locations | |------------|----------------------| | Figure C.2 | Cross-section A-A' | | Figure C.3 | Cross-section B-B' | Geoprobe Field Logs #### Appendix C.2 - Permeable Reactive Barrier Insitu Test Boring Results Figure C.4 Permeable Reactive Barrier Test Boring | • | · · | |-----------|--| | Table C.1 | Simulated Wall Life Calculations | | Table C.2 | Zinc-rich Test Wells – Dissolved Metals | | Table C.3 | Barium-rich Test Wells – Dissolved Metals | | Table C.4 | Zinc-rich and Barium-rich Test Wells – Total Metals | | Table C.5 | Barium-rich Test Wells, Zinc-rich Test Wells, and Select | | | Monitoring Wells - Expanded Analytes - Total and | | | Dissolved Metals | #### Appendix C.3 – Redox Investigation Table C.6 Test Boring – Field Parameters # APPENDIX C.1 GEOPROBE® INVESTIGATION | | ·
 | | | | | | | | <u> </u> | ¬ | |------------------------|---|------------------------|-----------------------------------|--------------------------|---------|--|---|-------------|---|-----------| | | | | | • | | LOG OF BORING NO. GS-1 | 1 | | | | | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | _ | USCS SYMBOL | REMARKS | 4 | | | - 4 - | | | 2 5 " 24" | | 6" top soil-dark brown forganics 6" sand soil-brown to dark brown 6" gravel & sand-light brown 4" black sandy material 14" wood 4" wet, medium tan 12" tan sandy sait 12" medium gray silty sond | | | | | | | -12-
-16-
-20- | 16 | | | | | _ | | | | | | 24
28
28 | | | | | - | | | | 91.1.15 | | DATE
DATE
FIELE | JECT NO.:. E BEGAN: E COMPLE D GEOLOGI CKED BY: | | 23/00
2/23/0 | <u> </u> | 55 | GW.: DEPTH DATE/TIME
GW.: DEPTH DATE/TIME
DRILLING METHOD: Geoprobe with
417. Slewes | _ | All
vist | descriptions are val only - cares were removed from istic sleeves | A D 2 2 1 | | | | | | | | LOG OF BORING NO. GS-Z | |------------------------|---|---------------------------|---|--------------------------|---------|--| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 622107.2 E 602210.5 SURFACE EL: DESCRIPTION COORDINATES REMARKS SURFACE FL: DESCRIPTION | | | - 2 - | | | 42" | | Darkbrown - orange brown, clayer SILT w tr. c.f. sand & organics The gray, sithy F-c stand w son figured, Orangebrown - Dark orangebrown F-c SAMD W some s: +3 f. gravel layers 14-18" - Lt.gray rock fragment layer 22"- 24" - Darkbown rock fragment layer 30" Orangebrown w gray, silty c-f SAMD W some c-f gravel & clay-decode | | | | | | | | orange brann, clayer c-FSAMD
Weson silt & F. Granel | | | | | | 40" | | Dork greenish grow, changer start we some c-f sand, & tr. organics 84" | | DATE
DATE
FIELD | ECT NO.:_ BEGAN: _ COMPLET GEOLOGIS KED BY: _ | <u>Z/3</u>
ED:
ST:R | 27 / 51
23 / 00
2 / 23 / 0
2. Kahl
Campbe | 00 | | GW.: DEPTH DATE/TIME NOTES: GW.: DEPTH DATE/TIME Hardy Env. drillers DRILLING METHOD: Greoprobe W4ft Sleeves | | | | | | | | LOG OF BORING NO. 65-2 | | | 2/2 | |----------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|---------|-----| | ELEV. | (FEET M.S.L.) DEPTH (FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES NE SURFACE EL: DESCRIPTION | USCS SYMBOL |
REMARKS | | | | 8 | | | | | Greenish Gray, SILM C-F SAND which gray, SILM CLAY which Sond, organic ASPHALT PUBBLE (SITHER) END of SAMPLE | | | | | D.
D.
FI | ROJECT NO. ATE BEGAN: ATE COMPLI ELD GEOLOG HECKED BY: | =
ETED: _
GIST: | | | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | NO | TES: | | | | | | LOG OF BORING NO. 65-3 | | | 1/2 | |---|---|---------|--|-------------|--------------------------------|------------| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS SAMPLE RECOVERY (IN.) | PROFILE | COORDINATES N 622614 E 602236 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | 36' | | Dark boom in, SILT is some clay to the figure of figur | · | | | | | | | Darkongebran, silty c-f
SAND or some f. granel & fr.
clay (SM) | | | | | | Newport SIE | | Dark greenish gay, silty c-f SAND,
c-f sandy silt w to figaul & clay
(SM/ML) | 100 | TEC. | | | DATE BEGAN: DATE COMPLET | ED:2/23/00 | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: Graptabe/ 4 ft . sleeves | | <u>TES:</u>
Iler: Hardy Eni | <i>i</i> . | | | | | | | LOG OF BORING NO. 65-3 | | 2/2 | |--|------------------------|-----------------------------------|--------------------------|---------|---|-------------|-------------------| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | - 10 - 11 - 12 - 12 - 12 - 12 - 12 - 12 | | | 24" | | Dark greenishigny / Dark complored sity m. FSAND/m. FSAND/sitt we some clay, crysmic (SM/ML) Dark orange brown, silty c. FSAND with figures (SM) Dark greenish gray the C.F. Sandy SILT, tr. F. grand togonics tolay (ML) Dark greenish gray, m. Fsandy SILT with F. grand, E sand, tolay, organic (OL) Orange brown we dark greenish gray areas, silty F. SAND w Sane m. sand to the figural, c Sand tolay (SM) - "/E" layer of asphalt on button 144" END OF SAMPLE Q. 12" 9.5 Wak From field not | 25 | refusal at 9.5 ft | | PROJECT NO. DATE BEGAN: DATE COMPLE FIELD GEOLOG CHECKED BY: | TED: _ | | | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | NO | TES: | | | | | · | | | | | |------------------------|---|------------------------|--|--------------------------|---------|---|-------------| | | · | | · - · · · · · · · · · · · · · · · · · · | | | LOG OF BORING NO. 65-4 | 1/2 | | ELEV.
(FEET M.S.L.) | рертн
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 622507.1 E 6022344 SURFACE EL: DESCRIPTION COORDINATES REMARK | s | | | | | | 44" | | Don't Brown, Claying SICT is sich, high organic Content (Mit). Don't gray, Claying organic SILT, is some c.f. Sand (OL) 12" OL Orange brown. don't orange brown Silty in. F. SAND is some c. Sand 1 tr. F. grand & clay (SM) Light orange brown, SILT (Mil) Some m.f. Sand, tr. C. Sand & Clay ML (Mil) Strange brown, in. F. Sandy SILT (Mil) Silty in. F. SHAM is tr. C. Sand 1 SM Fractured Rock layer (austr) Orange brown, Silty in. F. SAND in. F. Sandy M. F. Sandy SILT is form C. Sand, tr. F. grand trock fragments (SM/ML) MI | | | DATE | JECT NO.:- BEGAN: - COMPLET GEOLOGIS CKED BY: - | <u> </u> | <u>23/00</u>
<u>2/23/</u>
R. Kah | 00 | | GM: DEPTH DATE/TIME NOTES: GM: DEPTH DATE/TIME driller: Wardy DRILLING METHOD: (resprobe "/ 4 ft, sleeves | Env. | | | S | |---|----| | | 士 | | | | | | N | | • | 6 | | | | | | 42 | | | | | | | | | LOG OF BORING NO. 65-4 | | 2/2 | |--|---|--------------------------|-------------|--|-------------|---------| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | 44" | | Dark gray, Sand SILT, highly organic & tr. clay & f. grand (OL) 96" SAA | | | | PROJECT NO.:_ DATE BEGAN: DATE COMPLETE FIELD GEOLOGIS CHECKED BY: | :D: ——— | | | GM: DEPTH DATE/TIME GWI: DEPTH DATE/TIME DRILLING METHOD: | NO | TES: | BORING NO. | ധ | |-----| | ហ | | 土 | | | | 2 | | (C) | | à | | Ø. | | | | | | | | | | LOG OF BORING NO. 65-5 | | | 2/2 | |------------------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|-----------|-----| | ELEV.
(FEET M.S.L.) | ОЕРТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | PROJ | - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 | | | 3o" | | Dark arangelamoun, c-f, SAND Nome f. granel (SM) Dark arangelamoun, c-f, SAND, Nome f. granel \$ silt (SW/SM) 138" END of SAMPLE @ 12" | | TES: | | | DATE
FIELD | BEGAN: _
COMPLET
GEOLOGI:
KED BY: _ | ED: _
ST: | | | | GWL: DEPTH DATE/TIME DRILLING METHOD: | | 205000 NO | | | | | | | | | | | | | <u>す</u> | |----------|------------------------|-------------------------------------|------------------------|-----------------------------------|--------------------------|---------|---|-------------|-----------------------------|----------| | | | | | | | | LOG OF BORING NO. 65-6 | | | 1/2 | | | ELEV.
(FEET M.S.L.) | 0£РТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 622336.3 E 602298.8 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | AR324454 | PROJUATE DATE | ECT NO.:- BEGAN:- GEOLOGIS KED BY:- | | 23/00
2/23/00
R. Kah | 44" | | Dort Brown - Gray Soundry SILT is some change of grovel, high organic content (ML/SM) Orange brown by some light gray layers, Silty C-f SAND is some figrowels rock fragments, tricing (SM) Some cound, tr. Figroul & clay (SM/ML) GM: DEPTH DATE/TIME GRIDEPTH DATE/TIME GRIDEPTH DATE/TIME GRILLING METHOD:
GRAPTOBE W 4 AT sleeves | 20 | TES:
ler: Hardy Environm | nental | | | | | | LOG OF BORING NO. 65-6 | | 2 | 1/2 | |--|---|--------------------------|---------|--|-------------|---------|-----| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. | AND TYPE
BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | 44" | | Light gray - blueishgrey, clayey SILT & some c-f. Sand, tr. f. Gravel Light orange brown - dark orange brown, C-f. SAND & some s. It, tr. f.gravel, & clay (SM) ENN of Sample (2 12' | | TC. | | | PROJECT NO.: DATE BEGAN: DATE COMPLETED FIELD GEOLOGIST: CHECKED BY: | * | | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | NU | TES: | | | | | 100 of popula us (65.7 | 1/2 | |---|-------------------------|---|-------------------------------| | | 7 🔭 | LOG OF BORING NO. 65-7 | 1.1 | | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. AND TYPE BLOWS PER 6-INCH | SAMPLE
RECOVERY (IN. | DESCRIPTION | REMARKS SAMBOL | | | 40" | Gray Sheeist gray, C-F sandy SILT & SAND & Orange brown, Silty m-F SAND & Blueish gray, C-F sandy SILT & some F. growel & C. Sand (SM) Blueish gray, C-F sandy SILT & some F. growel (ML) Orange brown - dark orange bown, m.f. sandy SILT / Silty m.f SAND & tr. C. Sand, f. growel. & (ML/SM) SAA, tr. clay (ML/SM) SAA, tr. clay (ML/SM) SAA, tr. clay (ML/SM) Lt. gray - orange brown, Silty m-F SANI & tr. c. Sand & f. growel (SM) Lt. gray - orange brown, Silty m-F SAND/ m-F sandy SILT & sandy Tzill | | | F , - | | figrand a trickom a cisonal (ML SM) | | | PROJECT NO.: Newport S DATE BEGAN: 2/24/04 | -F
1/00 | GWL: DEPTH DATE/TIME
GWL: DEPTH DATE/TIME | NOTES:
driller: Hardy Env. | | PATE COMPLETED: 2/2 FIELD GEOLOGIST: R. Ka CHECKED BY: T. Camp | \i | Geographe W4St steeves AR324456 | 9 | | | | | _ | | LOG OF BORING NO. 65-7 | | | 2/2 | |---|------------------------|-----------------------------------|--------------------------|----------|--|-------------|-------------|-----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | | 36" | | orange brown, silty m-f SAND, m-f Sandy SILT w som f. grow Hr c. sand a clay, wet (Mc/SM) Brown orange brown, m-f Sandy SILT w tr. f growel, c. Sandy Clay (ML) 132" END of SAMPLEQ II' | | | | | PROJECT NO.: DATE BEGAN: DATE COMPLE FIELD GEOLOG CHECKED BY: | TED: _ | | | <u> </u> | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | NU | <u>TES:</u> | | | | | | | | <u> </u> | |--------------------------------|---|---|--------------------------|---|----------| | | · · · · · · · · · · · · · · · · · · · | | | LOG OF BORING NO. 65-8 | 1/2 | | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | COORDINATES N 612103.7 E 602288.9 SURFACE EL: DESCRIPTION REMARKS | | | PROJE
DATE
OATE
FIELD | ECT NO.: NE BEGAN: COMPLETED GEOLOGIST: | 2/24/00
): 2/24
. R. Kah | 20" | Dark brown, SILT w sone clays to c.fsand, night organic content (MH) Dark organic brown - or angebrown s: Ity m - f s AND w tr. f. gravelly c.fsand w some ms: It (SW/SM) Orage brown, s. Ity m - f SAND w tr. f. gravel \$ C. sand (SM TZ' Dark greensh gray, Dark brownin gray s; Hy CLAY/clappy SICT w tr. f. gravel 3 c. fsand, Very highly organic (Ott/OL) GWI. DEPTH — DATE/TIME — MOTES: GWI. DEPTH — DATE/TIME — driller: Hardy EN DRILLING METHOD: Greeprode "H. f. sleeves | ✓. | | | | | LOG OF BORING NO65-8 | 2/3 | |--|---|-------------------------------------|--|-----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.)
PROFILE | COORDINATES N E SURFACE EL: SSSN DESCRIPTION REMARKS | | | | | | Dark orangebrown, F. gravelly C.F. SAND & tr.s: 1t. (SW) 144" | | | PROJECT NO.: DATE BEGAN: DATE COMPLETE FIELD GEOLOGIST CHECKED BY: | D: | | Dark orange brown, 5: Ity C-F SAND we some F. graveltricky (SM) GWL: DEPTH DATE/TIME DRILLING METHOD: | | | | | | | | | | | | · V | |---------------------------|--|------------------------|-----------------------------------|--------------------------|-------------|---|-------------|---------|-----| | | | | · | | | LOG OF BORING NO. 65-8 | | | 3/3 | | ELEV.
(FEET M.S.L.) | 0ЕРТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | | | | | Grayish Brown, F. Sandy SILT we some thay a tr. figrand of m. figrand of the sand (ML) END of SAMPLE @ 161 | | | | | DATE (
DATE (
FIELD | CT NO.: _ BEGAN: _ COMPLET GEOLOGIS ED BY: _ | ED: _ | | | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | | | | F-188 BORING NO. | | | | | | | LOG OF BORING NO. 65-9 | | | 1/2 | |------------------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|--------------------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621974.9 E L02332.2 SURFACE EL: | USCS SYMBOL | REMARKS | | | | | | | ₩
40″ | | DESCRIPTION Dark Brown clayer silt in the c.f. Sind & F. gravel, high organic content (MH) B Orange brown, Silty in-f SAND The F. grand, C. Sand, & clay (SM) | • | | | | | -3- | | | | | Dark or personn Egravely C-FSAM w. fr. s. 1+ (SW) 48 SAA w some F. gravel & some s: 1+ (SM) | | | | | | - 6 - 1 | | | 3H [#] | | Very dort gray - black, silty CLAY/
clayey SILT & tr. c.salt figrand
highly organic (04/02) | | · | | | DATE
DATE
FIELD | CT NO.:_ BEGAN: _ COMPLET GEOLOGIS (ED BY: _ | 2,
ED:
ST: | 24/00
2/24/0
R. Kahl | 0 | | GML: DEPTH DATE/TIME GML: DEPTH DATE/TIME DRILLING METHOD: Geoprobe "/ 4 ft sleeves | | TES:
'ller: Hardy env | ۲. | | | | LOG OF BORING NO. 65-9 | 2/2 | |--|---|---|----------------| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS SAMPLE RECOVERY (IN.) | COORDINATES NE SURFACE EL: DESCRIPTION | REMARKS SYNBOL | | | 24" | Orange brown C-F SAND w
Some F. grand \$ +r. silt (SW) 108" Orange brown C-F Sandy F. GRAVEL w tr. silt (GM) 120" Very darkgray, clayey SILT W tr. c.sand, highly organic (OL) END of SAMPLE @ 12' | NOTES: | | DATE BEGAN: .
DATE COMPLET
FIELD GEOLOGI | TED: | - GWL: DEPTH DATE/TIME DRILLING METHOD: | <u> </u> | | LOG OF BORING NO. GS-10A // COORDINATES N | | | | | | | | | <u> </u> | |
--|------------------------|-----------------|------------------------|-----------------------------------|--------------------------|----------|---|------|-----------------|---| | SURFACE EL: SURFA | | | · | | | | LOG OF BORING NO. 65-10 | A | / | / | | Sound & Clay, we argenics (MH) 10" 10" 10" 10" 10" 10" 10" 10 | ELEV.
(FEET M.S.L.) | ОЕРТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | NE SURFACE EL: DESCRIPTION | nscs | REMARKS | | | FIELD GEOLOGIST: R. Kahl Genorabe "/ 4ft sleeves | DATE | ECT NO.: | | 24/00 | 24" | | Brown, SILT w tr. f. gravel, c.t. sound, 3 clay, w organics (MH) 10" Orangeloroum, silty m. I SAND w tr. C. sound & f. g. sound (SM Orangeloroum, C-F SAND in tr.f. gravel & silt (SW) SAA w some silt blackish group, clayery SILT w tr. c. f sound & f. ground, with organic (OL) TZ END of SAMPLE & 61 GWI: DEPTH | 20 | concrete in she | | | F-188 | FIELD | GEOLOGI: | 5T: | 2. Kahl | | <u> </u> | DRILLING METHOD: | | | | | | | | | | | LOG OF BORING NO. 65-10 | | | 1/2 | |------------------------|---|------------------------|-----------------------------------|--------------------------|---------|---|-------------|-----------------------|-----| | ELEV.
(FEET M.S.L.) | ОЕРТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621914.4 E 602349.3 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | | | 40" | | Brown, SILT w tr. f. growel C. f sand 3 clay, organics (MH) Orange brown 5: 1ty m-f SAND w tr. f. growel 3 Coson (SM) | | | | | | - 3 - 4 | | | | | Orangebroure C.f SAND w
tr. f.gram 3 s: It (SW) | | · | | | 232ևև6 կ | -5- | | | 36" | | Blackish gray, clayer SILT,
on fr. f.gravel (rat fagments)
high arganic conduct (oL) | | | | | DATE
DATE
FIELD | ECT NO.:_ BEGAN: _ COMPLET GEOLOGIS KED BY: _ | 2/
ED:
ST: | 24/00
2/24/
R. Kah | 00 | | GM: DEPTH DATE/TIME GM: DEPTH DATE/TIME DRILLING METHOD: Geoprobe \(\frac{4}{4} \) Sloeves | | TES:
Ner: Hardy En | v. | | | | | | | | LOG OF BORING NO. 65-10 | | | 7/2 | |------------------------|--|------------------------|-----------------------------------|--------------------------|----------|--|-------------|----------|-----| | ELEV.
(FEET M.S.L.) | рертн
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | | | | | JAA O'Songebrown, C-F SAND W Some F. gravel & tr. silt (SW) 120" Dark gray, Clayery SILT W tr. C. Sand & F. gravel, Mysmics (OL) 144" END of BORING @ 121 | | TES: | | | DATE
DATE
FIELD | ECT NO.:_ BEGAN: _ COMPLETI GEOLOGIS KED BY: _ | ED: | | | <u> </u> | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | - | AR324465 | | | <u> </u> | | | | | | |--|---|-------------------------------------|---|-------------|--------------------------| | I | | | LOG OF BORING NO. 65-11 | | | | (FEET M.S.L.) OEPTH (FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.)
PROFILE | COORDINATES N 621961.3 E 602190.9 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | PROJECT NO.:- | Newport SL | 46" | orange brawn, chayey SILT/
SILTY CLAY w tr. f.gravelle
C-fsand & organics | NO | TES: | | DATE BEGAN: _
DATE COMPLET
FIELD GEOLOGIS
CHECKED BY: _ | 2/29/00
ED: 2/29/1
ST: R:Kahl | 00 | GWL: DEPTH DATE/TIME | وارما | er: Hardy Env.
324466 | | | | | | LOG OF BORING NO. 65-11 | | 2/3 | |--|--------------------------------------|--------------------------|---------|--|-------------|------------------| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. | AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES NE SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | 40" | | SAA SAA JOG'' Brown, Silty CLAY/clayery SILT w some c-f sandati Figravel & brick fragments (CL/CH) Blackish Gray, Silty CLAY w very high arganic content (OH) | | | | PROJECT NO.: DATE BEGAN: DATE COMPLETED: FIELD GEOLOGIST:_ | | · - | | SAA N T. M.F. Sand Blackish gray, orange brain, gray, I greenish gray in color high organic content GM: DEPTH DATE/TIME DRILLING METHOD: | NO | TES:
AR324467 | | LOG OF BORING NO. 65-11 | | | | | | | | | | |-------------------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|---------|-----| | ELEV.
(FEET M.S.L.) | 0£РТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | 3/3 | | | | | | | | - 3" thick layer of 5: Hy dayou
F. SAND | | | | | | - \-\\5\
- \-\ | | | | | Gray, silty CLAY = hight organic content. | | | • | | | -16- | | | | | END OF SAMPLE Q 16' | | | | | |

 | | | | | | | · | | | | | | | | | | | | | | |

 | | | | | | | | | | |

 | | | | | | | | | | PROJ | ECT NO.:_ | | | | | GWL: DEPTH DATE/TIME | NO | IES: | | | OATE
FIELD | BEGAN: _
COMPLET
GEOLOGIS
KED BY: _ | ED:
;T: | 11.7 | | _ | GWL: DEPTH DATE/TIME | l R | 324468 | | | | | | | | | LOG OF BORING NO. 65-17 | 7 | | 1/2 | |------------------------|---|-----------------------------|-----------------------------------|--------------------------|---------|---|-------------|-----------------------------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 622014.8 E 602128.8 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | | | 40" | | Brown, clayersilt we high again content (MH) Orange brown, silty m-fsANI w some c. sand (SM) Brown, silty f. SAND/ f. Sandy SILT = some- tr. clay tr. m. sand (SM/ML) Brown, silty f. SAND = tr. ac-un sand (SM) Brown - gray, f. sandy SILT / clayery SILT w tr. m. c. sand & f. grane (ML/CL) | | | | | DATE
DATE
FIELD | JECT NO.:-
E BEGAN: -
E COMPLET
D GEOLOGIE
CKED BY: - | <u>2/</u>
ED: —
ST: 1 | 29/06
2/29/0
R. Kahl | 00 | | GWL: DEPTH DATE/TIME
GWL: DEPTH DATE/TIME
DRILLING METHOD:
Geoprobe / H & sleeves | ادمل | ites:
ler: Hardy Env
324469 | | | | | | LO | og of Boring No. 5-12 | /2 |
|--|--------------------------------------|--|----------------|--|----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH | INCREMENTS
SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E | | | | .v. | IN | | SAA AU ND OF SAMPLE @ 8' | | | PROJECT NO.: DATE BEGAN: DATE COMPLE FIELD GEOLOGI CHECKED BY: | TED: | | - GW
- DRII | WL: DEPTH DATE/TIME WL: DEPTH DATE/TIME RILLING METHOD: AR324470 | | DODING NO | | | | | • | | LOG OF BORING NO. 65-13 | | 2/2 | |------------------------|--|------------------------|-----------------------------------|--------------------------|---------|---|-------------|----------------------------| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | -
-
-
-
-
- | | | | | 5AA
96 | | · | | | | | - | | | | | No sample taken
8-10 ft | | | | | | | | Dark hower & Ity CLAY tr. | | | | | -
-
-
-
-
- | | | | | Dark brown, 5. Ity CLAY tr. organics (CHOH) 132" | | · | | | -12- | | | 24" | | Gray, silty F. SAND to
m. sand (SM) | | | | | -13 | | | | - | | | | | PROJ | | | | | | END OF SANPLE Q 14 168" GWL: DEPTH DATE/TIME | NO | TES: | | DATE | BEGAN:
COMPLET
GEOLOGIS
KED BY: _ | ED: | | | | GWL: DEPTH DATE/TIME DRILLING METHOD: | A | R324472 | DODING NO | | | | | LOG OF BORING NO. 65-14 | | | 2/2 | |--|---|--------------------------|----------|---|-------------|---------|-----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | RENARKS | | | | | | | Brownish gray, silty m-f
SHAD to c. sand I clay (SM)
96"
END of SAMPLE @8" | • | | | | 9 - | | | | | | | | | - 1
- 1
- 1 | | | | • | | | | | - 12- | | | | | | | | | 13- | | | | | NO | TES: | | | PROJECT NO.: _ DATE BEGAN: _ DATE COMPLET FIELD GEOLOGIS CHECKED BY: _ | ED: | | - | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | | | | | | | | | LOG OF BORING NO. 65-15 | | 1/2 | |--|-------------------------------|--|---------|---|-------------|--| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER | INCREMENTS
SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621981.9 E 601770.2 SURFACE EL: | JSCS SYMBOL | REMARKS | | | | 40" | | DESCRIPTION Of single from - Brown SILT of the clay of high cognic content (MH) (Z'' Brown clayery SILT w the m-f. sound (ML) Dork grow, s. Hy CLAY = high organic content (OH) Brown f. Soundy SILT w Some clay (MLYOL) | | | | - - -
 - - -
 - - | | 24" | | Pork yrm, silty CLAY is
since f. sound & organic content
(OH) | | | | PROJECT NO.: DATE BEGAN: DATE COMPLET FIELD GEOLOGIC CHECKED BY: | 2/19
ED: 2/29
ST: R.Ko | 1/00
1/00
ahl | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: Geoptable 44ft sleeves | | TES:
er: Hardy Environ.
AR324475 | | | | | | | | LOG OF BORING NO. 65-15 | | | 2/2 | |------------------------|---|------------------------|-----------------------------------|--------------------------|---------|--|-------------|-----------------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS STABOL | REMARKS | | | (FEI | | NS NA | INC
B | RECC | ď. | SAA YL" END OF SAMPLE @ 8' | osn | | | | | | | | | | | 15 | TEC. | | | OATE
OATE
FIELD | ECT NO.:_ BEGAN: _ COMPLET GEOLOGIS KED BY: _ |
ED:
ST | | | _ | GML: DEPTH DATE/TIME DRILLING METHOD: | | <u>теs:</u>
324476 | | | | | | | | | LOG OF BORING NO. (5-1) | 2 | : | 1/2 | |---|---|------------------------|-----------------------------------|--------------------------|---------|--|-------------|-------------------------------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621922.3 E 601698 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | 1 2 3 | | | 46 | | Brown - or myclorown, F. sand
SILT W Some Clay & organis
tonkut (MH) 12' Brown - gray, clayer SILT w tr. c-f. Sand, unicaceons b with organic content (ML/MH) | | | | | | . 4 - | | | | | JAA | | | | | -
 -
 -
 -
 -
 -
 -
 - | 5-1-6-1-7 | | | 24"
 | | Gray 5. Hy m-FSAND
tr. c. Sand & clay (SM | | | | | DATE (| CT NO.:_
BEGAN: _
COMPLET
GEOLOGIS
ED BY: _ | 2
ED: — | [19/00
2/19/0
R. Kahl | 0 | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: Geoprobe */ 4 ft. sleeves | drill | TES:
er: Hardy Envir
18324477 | | | | | | | | | LOG OF BORING NO. 65-16 | 9 | 1 | 2/2 | |------------------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|-------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | PROJ | ECT NO.: | | | \$ | | SAA FIND of SAMPLEQ81 GM.: DEPTH DATE/TIME | TOX | ĔS: | | | DATE
DATE
FIELD | BEGAN:
COMPLET
GEOLOGIS
KED BY: _ | ED: _ | | | _ | GWL: DEPTH DATE/TIME DRILLING METHOD: | |
R324478 | | LOG OF BORING NO. 65-17_ ELEV. (FEET M.S.L.) SAMPLE RECOVERY (IN.) COORDINATES BLOWS PER 6-INCH INCREMENTS SAMPLE NO. AND TYPE N 621943.1 E 601608.1 PROFILE REMARKS SURFACE EL: DESCRIPTION Dank Brown, SILTY to cloy & c.f. sand (MH) Sinclara Dankgrey, = mest brown, chayey SILT worganics (OL) [8" 48" Dark Brown - Dark Gray, organics (ML) 32" Darkgray, clayer SILT & high organic content (04) PROJECT NO .: Newport SLF NOTES: GWL: DEPTH ____ DATE/TIME 2/29/00 DATE BEGAN: driller: Hardy env. GWL: DEPTH_____ DATE/TIME . 2/29/00 DATE COMPLETED: __ DRILLING METHOD: R. Kahl Geoprobe 4 4 ft. sleeves FIELD GEOLOGIST-T. Campbell CHECKED BY: -AR324479 | | | - | _ | | LOG OF BORING NO. 65-17 | - | <u> </u> | 2/2 | |---|------------------------|-----------------------------------|--------------------------|---------|--|-------------|-----------------------|-----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | | | * | | SAA 96" END of Sample @ 81 | | | | | PROJECT NO
DATE BEGAN
DATE COMPL
FIELD GEOLO
CHECKED BY | :
ETED: _
GIST: | | | | GWL: DEPTH DATE/TIME DRILLING METHOD: | | r <u>es:</u>
24480 | | | | | | | | — | | | |--|---|--------------------------|---------|---|-------------|--------------------------------------|-----| | | | T | | LOG OF BORING NO. 65-19 | | | 1/2 | | ELEV
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621951.5 E 601463.9 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | PROJECT NO.: A | Vewport SLF | 44"
5" | | Orangebrann, 5: Ity unf SAND = tr. Cosandit f.granel (SM) e tr. organics Z4" Brown, clayey SILT = tr. c-fsandit f.granel (ML) SAA | NO | TES: | | | DATE BEGAN: DATE COMPLETE FIELD GEOLOGIST CHECKED BY: | 2/19/00
D: 2/29/00
T: R. Kahl | <u> </u> | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: Geoprobe "/ 4 H sleeves | dr ill | ler: Hardy Env. AR32448 BORING NO. | 1 | | | LOG OF BORING NO. 65-10 | 7 2/2 | |---|---|------------------------| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS SAMPLE SAMPLE RECOVERY (IN.) | COORDINATES NE SURFACE EL: DESCRIPTION | REMARKS
NSCS SAMBOL | | | Dark gray, S; Hy CLAY w organics (OH) | | | PROJECT NO.: DATE BEGAN: DATE COMPLETED: FIELD GEOLOGIST: | - DRILLING METHOD: | NOTES: | | CHECKED BY: | | AR324482 | ______ | | | | | | | | | | す | |------------------------|---------------------------------------|------------------------|-----------------------------------|--------------------------|---------
--|-------------|-------------------------------|-----| | | | | | | | LOG OF BORING NO. 65-2 | > A | | 1/1 | | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6—INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621973.7 E 601380.7 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | 1 2 3 4 5 b 1×0×1 | 1 cm o | rt SLI | 46" | | Brown, Silty CLAY w tr
C-Fs and 4 organic content
(MH) 12' Brown, gray, red brown, tan, mixe
colored clayery SILT w
tr. m-F-Sand (CL/ML) Black clayery SILT w tr. f.
Sond (CL/ML) (Barite OTE)
Waste) END of SAMPLE Q 4' | \
\
\ | FS: | | | DATE B | EGAN:
OMPLETE
EOLOGIST
D BY: | 2/
:D:
r:R. | 29/00 |)
D | | GM: DEPTH DATE/TIME GM: DEPTH DATE/TIME DRILLING METHOD: Geoprobe \(\psi \) 4 \(\text{Sleeves} \) | drille | er: Hardy Environ
AR324484 | ļ | ----- | | | | | | | LOG OF BORING NO. 65- 20 | <u>-</u> В | } | 1/1 | |------------------------|------------------------------------|------------------------|-----------------------------------|--------------------------|---------|--|-------------|------------------------|------------| | ELEV.
(FEET M.S.L.) | ОЕРТН
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621955.1 E 601354.7 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | <i>,</i> , | | | ECT NO.: | News | ort si | 46" | | Brown, clayer SILT organics (MH) (1) Brown, ton, god, Fred brown wike colored, charpy SILT, layered (ML) Black, clayer SILT wtr. F. Smd & F. growel (ML) Borite Dre Wassel 48 END of SAMPLE Q 41 | | TES: | | | DATE
DATE
FIELD | BEGAN: COMPLETE GEOLOGIS KED BY: _ | | 29/00
2/29/00
2. Kahi |)
) | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: Geoperate = 4 ft steele | | er: hardy Env. AR32448 | 5 | | | | | | | | | | 11616 01 | <u>ਰ</u> | |------------------------|---|------------------------|-----------------------------------|--------------------------|----------|---|-------------|--------------------------------------|----------| | | | - | | , , | _ | LOG OF BORING NO. 65-20 |) C | | 1/2 | | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621937.4 E 601357-7 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | 1 7 7 4 5 6 | | | 36" | | Brown, clayery SICT is organics tr.f.cs and (MH) Brown, tan, is white place mixed colored, clayery SICT is tr.f. Sand (ML) Black - darkgray, silty F. SAND (SM) (Barite Ore World) Black - darkgray, clayery SICT is tr. f. Sand (Barite Ore World) | ┸ | | | | DATE
DATE
FIELD | ECT NO.: BEGAN: COMPLETI GEOLOGIS KED BY: | <u>2/</u>
ED: | 29/00
2/29/00
R.Kahl | |

 | GWL: DEPTH DATE/TIME DRILLING METHOD: Geoprobe 74 & sleeve | | <u>s:</u>
r: Hordy Erw.
324486 | | | | | LOG OF BORING NO. 65 20 | <u></u> | 2/2 | |--|-------------------------------------|--|-------------|----------| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.)
PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | PROJECT NO.: | | END & SAMPLE (2) 81 | NOTE | S: | | DATE BEGAN: DATE COMPLETED: FIELD GEOLOGIST: CHECKED BY: | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | | AR324487 | | | | | | | | | | <u> </u> | |-------------------------------------|----------------------------|-----------------------------------|--------------------------|-------------|--|-------------|------------------------------|----------| | | | | | | LOG OF BORING NO. 65-2 | 1 | | 1/2 | | ELEV.
(FEET M.S.L.)
DEPTH | (FEET) SAMPLE NO. AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 621968.3 E 601 298.3 SURFACE EL: DESCRIPTION | Darks Stall | 1,544/1/7 | | | -
 -
 -
 - | | | | | Brown, clayer SILT or organics (MH) (Day, brown, red brown, tan, clayer SILT (ML) | - | · | | | -
 -
 - | | | | | chayen SILT (ML) | | | · | | 7
 -
 -
 - | 7 | | | | | | | | | -3 | 1111 | | | | | | · | | | <u>-</u> 4 | ├ | | | | Black, clayey SILT, highley organi
with Rive CTE (ML) | 4 | | | | <u>-</u> 5 | 1 | | | | Black, clayer SILT, highly organing (ML) Borise CTE (ML) Dorkgray 5: Hy m-f. SAND (SM) (SM) - 60' | _ | | | | -6 |)—
—
— | | | | Dark gray - gray clayey SILT, arganic & micaccous win Barik (ML/OL) ONE Wask | | | | | PROJECT N | AN: | 29/00 | · . | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME | NC |)TES:
lec: Hardy Environm | ental | | DATE COM
FIELD GEOL
CHECKED E | PLETED: _ | 2 Karl |) | | · | | 324488 | | | | • | | | | | LOG OF BORING NO. 65-2! | - | : | 2/2 | |------------------------|----------------------------------|------------------------|-----------------------------------|--------------------------|-------------|--|-------------|----------|-----| | ELEV.
(FEET M.S.L.) | (FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | j) | | S | | RE | | SIAA 96" END OF SAMPLEORI | in . | | | | PRO | ECT NO.: | | | | | CM DEDTU DATE /TUS | NO | TES: | | | DATE
DATE
FIELD | BEGAN: _ COMPLET GEOLOGI KED BY: | TED: _
ST: | | | | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | | IR324489 | | | | | | | | | | | | - | |------------------------|---|---------------------------|-----------------------------------|--------------------------|---------|---|-------------|---------------------------|--------------| | | | | · | , | | LOG OF BORING NO. 65-27 | ,
 | | 1/3 | | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 622093.4 E 601302.3 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | PROJ | TO | Neup | ort SL | i. | | 4M-DEFINDATE/IME | NO. | | | | DATE | BEGAN: _
COMPLETI
GEOLOGIS
KED BY: _ | <u>2/</u>
ED: <u> </u> | 28/00
2/28/01
. Kahl | | | GWL: DEPTH DATE/TIME O DRILLING METHOD: Geoprobe "4ff sleeves | | er: Hordy Env.
AR32449 | 0 | | | | | LOG OF BORING NO. 65-22 | 2/3 | |--|---|--------------------------|---|--------------------| | (FEET M.S.L.) DEPTH (FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | COORDINATES NE SURFACE EL: DESCRIPTION | REMARKS | | 1 | 25 E | REC | | | | PROJECT NO.: DATE BEGAN: DATE COMPLETED GEOLOGICHECKED BY: | TED: | | - GWL: DEPTH DATE/TIME DRILLING METHOD: | NOTES:
AR324491 | | | LOG OF | BORING NO. 65 | -27 | 3/3 | |--|-----------------------------|--|--------------|---------| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | <u>а</u> | COORDINATES E RFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | PROJECT NO.: | GWL: DEP1 | F SAMPLE @ 16" | 42" NOTES: | | | DATE BEGAN: DATE COMPLETED: FIELD GEOLOGIST: CHECKED BY: | — GWL: DEPT
— DRILLING I | H DATE/TIME | | 24492 | | | | | | | | LOG OF BORING NO. 65-22 | A | | 1/2 | |------------------------|-----------------------------------|-------------------------|-----------------------------------|--------------------------|---------|--|-------------|---------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 6220505 E 601273.2 SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | 900 | TNO.:- | Newo | ort SL | | | Greenish Gray, Silty F. GRAVEL w some c-f Sound (GM) 24' Oingelarmy, f. souly SILT w tr. clay, c.m. soult f. govel (ML) Red brown, silty CLAY/ clayery SILT w tr. c.f Soul & f. gravel (ML/CL) 48' Brown, clayery SILT w tr. c.f sould & f. gravel (CL/ML) | | TES: | | | DATE
DATE
FIFLD | BEGAN: COMPLETE GEOLOGIS ED BY: _ | 2/;
ED: _
ST:_ (S | 28/00
2/28/0
2. Kahl | 00 | | GML: DEPTH DATE/TIME GML: DEPTH DATE/TIME DRILLING METHOD: Geoprobe | | Ner: Hardy En | | | | | | LOG OF BORING NO. 65-27 | A | | 2/2 |
---|---|-------------------------------------|---|-------------|---------------------|-----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.)
PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | 9-10-12-13- | | ~ | SAA Gay F. sandy SILT Wome clay (MZ) Dant gray, silty Chay w tr. f. sand with high arganic content (04) END of SAMPLE @ 1Z1 | | | | | PROJECT NO.: DATE BEGAN: DATE COMPLE FIELD GEOLOG CHECKED BY: | TED: | · . | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | NOTE | <u>s:</u>
324494 | | | | | ************************************** | | LOG OF BORING NO. 65 ZZB | 1/3 | |---|---|--|---------|---|-----| | ELEV.
(FEET M.S.L.)
DEPTH
(FEET) | SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N 622014.5 E 601246 SURFACE EL: DESCRIPTION REMARKS | | | | | | | Greenish Gray, 5:149
F. GRAVEL & source. F
Sand (GM) | | | -2- | | | | Orange Brown, C-FS may SILT 12
Some f. yround (ML) 30"
Brown - redbrown, clayery SICT
12 tr. c-f soud & f. ground
(ML)/(CL) | | | - 4 - | | | | 5AA | | | -6- | | | | Red Brown, 5: 14y CLAY & some
un-F sound (CL/CH) | | | PROJECT NO.:_I DATE BEGAN: _ DATE COMPLETE FIELD GEOLOGIS CHECKED BY: _ | 2/28/00
ED: 2/28/
T: R. Kahl | 00 | | GWL: DEPTH DATE/TIME driller: Hardy Env. DRILLING METHOD: Geogrobe / 4ft sleaves AR324495 | | | | | | | | | LOG OF BORING NO. 65-22 | B | : | 2/3 | |------------------------|---|------------------------|-----------------------------------|--------------------------|---------|---|-------------|-------------|-----| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | 8 - | | | i | | - layer of orangelorana silty f. SAND
21"thick 96"
*missing sample | | | | | | | | | | | | | | | | | - 12-13-1 | , | | | | Dart gray brown, silty m. F. SAND
15 some F. goud 3 tr. c. sand
(SM) 156"
Dank greenish gray, Clayery SILT | | | | | DATE
OATE
FIELD | JECT NO.:. BEGAN: COMPLET GEOLOGI CKED BY: | TED:
ST: | | | | GWL: DEPTH DATE/TIME
GWL: DEPTH DATE/TIME
DRILLING METHOD: | | <u>теs:</u> | | | | | | | | | LOG OF BORING NO65-2 | 25 | 3/3 | |------------------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|---------| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | (FI | | /S | IB N | REC | | SAA 192' END OF SAMPLE @ 16' | Sn . | | | DATE
DATE
FIELD | JECT NO.:- BEGAN: - COMPLET GEOLOGI CKED BY: - | TED: _ | | | | GWL: DEPTH DATE/TIME DRILLING METHOD: | | TES: | | LOG OF BORING NO. 65-22 1/3 | | | | | | | | | |---|---|--------------------|--|--|--|--|--|--| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS SAMPLE RECOVERY (IN.) PROFILE | COORDINATES N 621972.9 E 601216.4 SURFACE EL: DESCRIPTION | TOBULE REMARKS | | | | | | | | | Blueish Groy, 5: Ity & GRHVI "Som c.f. Sand (GM) -Invofractorynams (CI) 12 Brown - Gray, cloyen SILT in tr c.f. Sand & f. grand (ML) SAA | | | | | | | | | PROJECT NO.: Newport SLF DATE BEGAN: 2/28/00 DATE COMPLETED: 2/28/00 FIELD GEOLOGIST: R. Kahl CHECKED BY: T. Campbell | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: Geoprobe \(\forall 4 \) ft sleeves | NOTES:
AR324498 | | | | | | | A Division of URS Corporation | | | | | | | LOG OF BORING NO. 65-23 | , (| 2/3 | |------------------------|---|------------------------|-----------------------------------|--------------------------|---------|--|-------------|----------------| | ELEV.
(FEET M.S.L.) | DEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS STABOL | REMARKS | | | 8 9 9 10 11 12 13 | | | æ | | SAA Gray & some brown, clayey SILT, organic (OL) 120" Sray w brown, silty CLAY y parkets of clayer SiLT, w some organics, micacans (OH/OL) | | | | DATE
DATE
FIELD | ECT NO.:_ BEGAN: _ COMPLET GEOLOGI: KED BY: _ | ED: _ | | | _ | GWL: DEPTH DATE/TIME DRILLING METHOD: | | TES:
324499 | | | | | | | | LOG OF BORING NO. 65-229 | - | ! | 3/3 | |------------------------|--------------------------------------|------------------------|-----------------------------------|--------------------------|---------|---|-------------|----------|-----| | ELEV.
(FEET M.S.L.) | OEPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES NE SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | | | | - 15- | | | | | SAA | | | | | | -
-
-
-
-
-
-
- | | | , | | END of SAMPLE @ 16' | • | | | | | | | | : | | | | | | | | |

 | | : | | | | | | | | | ECT NO.:. | | | | | 4 | NO. | TES: | | | DATE
FIELD | BEGAN: _ COMPLET GEOLOGI KED BY: . | TED:
ST: | | |
 | GWL: DEPTH DATE/TIME DRILLING METHOD: | ı | AR324500 | | | | | | LOG OF BORING NO. 65-27 | 1 | <u> </u> | 1/3 | |--|--|---------|--|-------------|-----------------|-----| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. | AND TYPE BLOWS PER 6-INCH INCREMENTS SAMPLE RECOVERY (IN.) | PROFILE | COORDINATES N 621935.1 E 601188.1 SURFACE EL: | USCS SYMBOL | REMARKS | | | PROJECT NO.: No. | wport SLF | | Blueish gray, Silty F. GRAVEL W.C. F. Sand (GM) Brown - Grey, clayey SINT W organics (CL/ML/OL) SAA, micoccous w tr C-f. Sand GM: DEPTH | 20 | TES: | | | DATE BEGAN: DATE COMPLETED: FIELD GEOLOGIST: CHECKED BY: | R. Kahl | | DRILLING METHOD: | | ler: Hardy Env. | | | | LOG OF BORING NO. 65 ZZ | -D : $\frac{2}{3}$ | |--|--|--------------------| | ELEV. (FEET M.S.L.) DEPTH (FEET) SAMPLE NO. AND TYPE BLOWS PER 6-INCH INCREMENTS SAMPLE RECOVERY (IN.) | COORDINATES | REMARKS STANDOL | | PROJECT NO.: | JAA JAA This larger of finegonal (ci) Gray - Darkgray, Silty CLAY / Clayery SILT worganis (OL/OH) SAA w tr. Figrovelts C-F-Sound. | | | DATE BEGAN: DATE COMPLETED: FIELD GEOLOGIST: CHECKED BY: | GW.: DEPTH DATE/TIME | AR324502 | | | | | | _ | | LOG OF BORING NO. 65-27 | D | 1 | 3/3 | |------------------------|--|------------------------|-----------------------------------|--------------------------|---------|--|-------------|----------|-----| | ELEV.
(FEET M.S.L.) | 0EPTH
(FEET) | SAMPLE NO.
AND TYPE | BLOWS PER
6-INCH
INCREMENTS | SAMPLE
RECOVERY (IN.) | PROFILE | COORDINATES N E SURFACE EL: DESCRIPTION | USCS SYMBOL | REMARKS | - | | | 15 | | | 2 | | SAA 196" END OF SAMPLE Q 161 | | TES: | | | DATE
DATE
FIELD | CT NO.:_ BEGAN: COMPLET GEOLOGIS (ED BY: _ | ED: _ | | | _ | GWL: DEPTH DATE/TIME GWL: DEPTH DATE/TIME DRILLING METHOD: | | R324503 | | ## **APPENDIX C.2** ## PERMEABLE REACTIVE BARRIER IN SITU TEST BORING RESULTS ### TEST BORING DuPont Newport Facility Newport South Landfill Newport, Delaware Barley Mill Plazo, Building 27 Wilmington, Delaware 19880~0027 Corporate Remediation Group An Alliance between DuPont and The W-C Diamond Croup AR324505 • DESIGNED DANN CAD FILE NO. 71054001 CHECKED APPROVED FIGURE ### Table C.1 Simulated Wall Life Calculations Permeable Reactive Barrier Field Tests Newport Superfund Site, Newport, Delaware | Case | Cumulative Field
Test Flow | Case Wall Flüx | Simulated Wall Life | |---|-------------------------------|-----------------------|---------------------| | | Liters | cm/3/cm/2/day | A view (ears) | | Zinc Treatment/Sointrol | A PROPERTY OF | Section 5 | 7000 | | Current Conditions (3' of soil) | 374 | 1.24 | 0.052 (19 days) | | Asphalt (4") and Stone (8") | 374 | 0.0207 | 3.1 | | Soil (18") and Bentomat | 374 | 0.00413 | 16 | | Topsoil (6") and Clay (12") | 374 | 0.000413 | 157 | | Topsoil (6"), Fill (12"),
Drainage Layer, and Synthetic Layer | 374 | 0.0000103 | 6293 | | Barium Treatment/Control | | and the second second | | | Current Conditions (3' of soil) | 297 | 1.24 | 0.042 (15 days) | | Asphalt (4") and Stone (8") | 297 | 0.0207 | 2.5 | | Soil (18") and Bentomat | 297 | 0.00413 | 12 | | Topsoil (6") and Clay (12") | 297 | 0.000413 | 125 | | Topsoil (6"), Fill (12"), Drainage Layer, and Synthetic Layer | 297 | 0.0000103 | 4997 | Simulated wall life is calculated using the following equation: wall life, years = $$\frac{(1000F_r/A_r)}{(CWF)365}$$ where F_i is the cumulative field test flow in liters, A_i is the test flux area in cm², and CWF is the case wall flux for five different cap materials in cm³/cm²/day. The test flux area is a cylinder with a length equal to the screened length of the well and a radius at the mid-point between the well screen and the bore hole radius. The ends of the cylinder are assumed to be impermeable and therefore not to contribute to the flux area. Thus the area is $$A_r = 2\pi R_r L$$ where R_ℓ is the midpoint between the well screen and the bore hole in cm and L is the screened length of the well in cm. For the simulated wall life calculations, the test flux area is $$A_t = 2\pi (16.5cm)(152.4cm) = 15800cm^2$$ Table C.2 Zinc-rich Test Wells - Dissolved Metals Permeable Reactive Barrier Field Tests Newport Superfund Site, Newport, Delaware | Analyte Units 5/16 5/16 5/19 | | | | | | | | | SC | | | | | 外のこと | | | | |--|-----------|-------|----------|----------|-------|-------|----------|----------|------|------|----------|--------|----------|-------|---------|--------------|-------| | mg/L 196 194 224 219 161 133 139 143 180 198 225 mg/L 0.0154 J 0.0069 J ND 0.0105 J 0.0074 J ND <th>Analyte</th> <th>Units</th> <th>5/15</th> <th>5/16</th> <th>5/18</th> <th>5/19</th> <th>5/22</th> <th>5/23</th> <th>5/24</th> <th>5/25</th> <th>5/26</th> <th>5/30</th> <th>5/31</th> <th>6/1</th> <th>#2791 a</th> <th>(00)
(00)</th> <th>£118</th> | Analyte | Units | 5/15 | 5/16 | 5/18 | 5/19 | 5/22 | 5/23 | 5/24 | 5/25 | 5/26 | 5/30 | 5/31 | 6/1 | #2791 a | (00)
(00) | £118 | | mg/L 0.0154 J 0.0069 J ND 0.0105 J 0.0105 J 0.0074 J ND ND 0.0105 J 0.0105 J 0.0074 J ND | Barium | mg/L | 196 | 194 | 224 | 219 | 161 | 133 | 139 | 143 | 180 | 198 | 225 | 227 | 230 | 231 | 145 | | mg/L ND N | Zinc | mg/L | 0.0154 J | r 6900:0 | Q. | 0.009 | 0.0105 J | 0.0074 J | Q | Q | 0.0142 J | 0.0065 | 0.0102 J | 2 | S | Q | Q | | mg/L 2.65 NA 3.44 8.24 28.7 26.7 28.6 22.2 16.5 9.8 13.2 se mg/L ND ND ND ND ND ND ND ND mg/L ND | Cadmium | mg/L | Q | 2 | Q | Q | 9 | 2 | 2 | Q | 9 | Q. | 9 | 2 | ð | 2 | Ð | | ese mg/L ND | Calcium | mg/L | | ₹
Z | 3.44 | 8.24 | 28.7 | 26.7 | 28.6 | 22.2 | 16.5 | 9.6 | 13.2 | 12.3 | 12.2 | 22.1 | 34 | | inese mg/L 0.206 0.081 0.111 0.16 1.73 1.39 1.58 0.67 0.58 0.105 0.268 0.105 mg/L ND | Copper | mg/L | 2 | 2 | Q | 9 | 2 | 9 | Q | Q | Q | Q | 2 | 2 | Q | Q | ð | | mg/L ND | Manganese | mg/L | 0.206 | 0.081 | 0.111 | 0.16 | 1.73 | 1.39 | 1.58 | 0.67 | 0.58 | 0.105 | 0.268 | 0.199 | 0.279 | 2 | 0.963 | | ON | Nickel | mg/L | Q | 2 | 9 | 2 | Q | 9 | Q | Q | S | 9 | Q | 2 | Q | 2 | 2 | | | Lead | mg/L | Q | Ş | Q | QN | QN | QN | ND | QN | Q | QN | QN | ND | ND | Q | 욧 | | | * | **** | | | | | 10 m | 17 | | | | A. V. | 東北 | | | | |-----------|-------|---------|----------|-------|------|-------|-------|-------|-------|-------|----------|----------|-----------|----------|----------------|--------------| | Analyte | Units | 5/15 | 5/16 | 5/18 | 5/19 | 5/22 | 5/23 | 5/24 | 5/25 | 5/26 | 5/30 | 5/31 | - 16A - E | \$ 17 mg | 369 6-3 | 643.5 | | Barium | mg/L | 0.16 | 0.18 | 0.22 | 0.23 | 0.32 | 0.34 | 0.33 | 0.29 | 0.32 | 0.49 | 0.54 | 0.26 | 0.32 | 0.357 | 0.364 | | Zinc | mg/L | Q | 0.0059 J | 2 | Ð | 9 | 2 | Q | 2 | Q. | 0.0056 J | 0.0047 J | 2 | 2 | 2 | 2 | | Cadmium | mg/L | Q | S | 2 | 9 | Q | Q | Q | 9 | Q | 2 | 9 | ð | S | 2 | െ | | Calcium | mg/L | 587 | Ą | 638 | 909 | 564 | 699 | 623 | 900 | 627 | 634 | 612 | 589 | 627 | 612 | 640 | | Copper | mg/L | QN
N | Q. | Q | Q | Q | 2 | Q | 2 | Q | 2 | 2 | 2 | Š | 2 | 2 | | Manganese | mg/L | 0.352 | 0.38 | 0.473 | 0.75 | 0.361 | 0.597 | 0.619 | 0.463 | 0.829 | 0.129 | 0.315 | 0.356 | 0.578 | 0.0448 | 2 | | Nickel | mg/L | Q | 9 | Q | 8 | Q | 2 | Q | 2 | Q | 2 | 2 | 2 | S | Q | 2 | | Lead | mg/L | 2 | 오 | 2 | Q | 2 | 2 | Q | Ş | Q | 욷 | 2 | 2 | S | 2 | ₽ | _ | |----|--|---------|------------|---------|-------|--------|-------|-------|---------|--------|-------|--------|--------|---------|---------|--------|--|---| | | Notes: | | | | | | | | | | | | | | | | | | | 2 | ND Not detected | cted | | | | | | | | | | | | | | | | | | SS | Not sampled | pled | | | | | | | | | | | | | | | | | | ¥ | NA Not analyzed | yzed | | | | | | | | | | | | | | | | | | 7 | J Result was between the mininum detection limit and the practical quantitation limit | as bet | weel | n the | Minif |) MIN | dete(| ction | iimit (| and th | e pra | ctical | quant | titatio | n limit | | | | | 77 | ZT Treatment well in zinc-rich area (100:20:5 mortar sand to gypsum to iron ratio by weight) | nt well | <u>1</u> 2 | inc-ric | ch an | ea (1) | 00:2 | 0:5 m | ortar | sand | to gy | rpsun | to iro | n rati | o by w | eight) | | | | 20 | ZC Control well in zinc-rich area | well in | zinc | -rich | эгеа | | | | | | | | | | | | | | | | prepared by W.R. Kahl, 6/9/00 | 3 by W | 다.
포 | Sahl, (| 0/6/9 | 0 | | | | | | | | | | | | | | | checked by P. Karakelian, 6/10/00 | by P | Kara | kelia | n, 6/ | 00/01 | | | | | | | | | | | | | Manufactured and the second Newport Superfund Site, Newport, Delaware Barium-rich Test Wells - Dissolved Metals Permeable Reactive Barrier Field Tests Table C.3 | Amaine | | | | | | | | | | | | | | | | | |-----------|-------|----------|--------|--------|----------|------|----------|----------|------|----------|----------|----------|-------|-----------|------------|-------------| | Alialyte | Units | | 5/16 | 5/17 | 5/19 | 5/22 | 5/23 | 5/24 | 57.5 | 5/26 | \$30 | 6/31 | . 6/1 | ** 672 ·* | . 4.6.9 p. | S. 6./13. 2 | | Barium | mg/L | 44.5 | 62.4 | 55.6 | 69 | 71.9 | 84.3 | 7.4.7 | | 83.5 | 103 | 93.4 | 90.8 | 86.4 | 7.78 | 94.8 | | Zinc | mg/L | 0.0101 J | 0.0000 | 0.0047 | 0.0057 J | Q | 0.0099 J | 0.0077 J | 2 | 0.0086 J | 0.0066 J | 0.0096 J | 0.047 | 0.0079 J | 0.0093 | 2 | | Cadminm | mg/L | Q | Ş | 2 | 2 | Q | 2 | 2 | | ð | <u>Q</u> | 9 | 8 | S | 9 | 2 | | Calcinm | mg/L | 13.1 | Ą | Ϋ́ | 14.1 | 13.3 | 15.2 | 4 | | 15.1 | 13.2 | 15.1 | 18.1 | 5 | 12.5 | 13.7 | | Copper | mg/L | 2 | Ş | 9 | 2 | 2 | 0.0137 J | g | | S | R | 0.0036 J | Š | 2 | 9 | 2 | | Manganese | mg/L | - | 0.888 | 0.921 | 0.962 | 1.23 | 1.19 | 1.27 | | 4. | 0.831 | 1.86 | 1.79 | 1.98 | 1.62 | 1.46 | | Nicke | mg/L | ð | 2 | 2 | 2 | Q | 0.0385 J | ð | | S | Q | 2 | 8 | 2 | 2 | S | | Lead | mg/L | ND | Q | ND | Q | QN | 2 | Q | | 2 | Q | 2 | 2 | 2 | | 2 | | | | | | | | | 3 | BT | | | | 16 c 1 | \$ 00
(S) | | | | |-----------|-------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------------|----------|----------|----------| | Analyte | Units | 51.15 | ₹91/9 | 5117 | 5/19 | 5/22 | 5/23 | 57.24 | 5/25 | 5/26 | 5/30 | 531 | 6/1 | 672 | 600 | 6/13 | | Barium | mg/L | 0.0353 J | 0.0112 J | 0.0419 J | 0.0482 J | 0.0476 J | 0.0497 J | 0.0358 J | 0.0423 J | 0.0481 J | 0.0437 J | 0.0512 J | 0.0447 J | 0.0421 J | 0.0587 J | 0.0413 J | | Zinc | mg/L | 0.0083 J | 0.0065 J | Q | 2 | Q | 2 | Q | Q | Q | 2 | 2 | 9 | 2 | 2 | 2 | | Cadminm | mg/L | Q | 2 | 9 | 2 | Q | 2 | Q | 2 | 2 | 9 | 9 | 8 | 9 | 용 | 2 | | Calcium | mg/L | 542 | Ϋ́ | ¥ | 206 | 202 | 537 | 550 | 516 | 502 | 505 | 533 | 494 | 469 | 540 | 509 | | Copper | mg/L | Q | 8 | Q | 2 | 2 | 8 | 9 | 2 | ð | Q | 9 | Q | 9 | 2 | 9 | | Manganese | mg/L | 13.3 | 14.8 | 17.1 | 16.2 | 15.9 | 16.7 | 16 | 15.3 | 14.7 | 15.2 | 12.1 | 13 | 12.4 | 10.7 | 11.6 | | Nickel | mg/L | ᄝ | 용 | S. | 2 | 身 | ð | 8 | 2 | 2 | 2 | 9 | N _O | ð |
2 | 9 | | Lead | mg/L | ND | ND | ND | ND | S
Q | QN | Q | Q | Q | 2 | S | Q. | Q | Q | 2 | | ë | | |---|--| | 9 | | | _ | | | | | | | | ND Not detected NS Not sampled NA Not analyzed J Result was between the mininum detection limit and the practical quantitation limit BT Treatment well in barium-rich area (100:20:5 mortar sand to gypsum to iron ratio by weight) BC Control well in barium-rich area prepared by W.R. Kahl, 6/9/00 checked by P. Karakelian, 6/10/00 Table C.4 Zinc-rich and Barium-rich Test Wells - Total Metals Permeable Reactive Barrier Field Tests Newport Superfund Site, Newport, Delaware | · _ | | | | | | Zinc-rici | Zinc-rich Test Wells | | | | | | | |-----------|-------|----------|----------|------|----------|-----------|----------------------|-------|-------|----------|-----------------|--------------|-----------| | | | | SC | | | : | | | | Z | | | 1) A. (1) | | | Units | 5/19 | 5/25 | 6/1 | 6/9 | 6/13 | | Units | 5/19 | 5/25 | \$. 6/1 | 679 | 6/13 | | Barium | mg/L | 221 | 135 | 227 | 218 | 163 | Barium | mg/L | 0.33 | 0.35 | 0.31 | 0.381 | 0.392 | | Zinc | | 0.0102 J | 0.0057 J | 2 | 0.0089 J | 2 | Zinc | mg/L | 2 | 2 | 2 | 9 | 9 | | Cadmium | | 9 | 9 | Q | 9 | 2 | Cadmium | | 2 | 9 | 2 | 9 | Q | | Calcium | mg/L | 3.43 | 29.1 | 13.3 | 21 | 31.9 | Calcium | | 635 | 610 | 638 | 615 | 645 | | Copper | mg/L | 2 | 2 | 2 | 9 | 9 | Copper | | Q. | 0.0070 | Q | Q | Q | | Manganese | mg/L | 0.405 | 2.27 | 1.26 | 1.58 | 2.24 | Manganese | | 0.528 | 0.761 | 0.496 | Q | 0.136 | | Nickel | mg/L | Q | 2 | Š | 9 | 2 | Nickel | mg/L | 2 | £ | 8 | S | 9 | | Lead | mg/L | Ş | Q | QN | Q | Q | Lead | mg/L | ON | Q | QN | Q | Q | | | | | | | | Barjum-rich Test Wells | Test Wells | | | | | | | |--------------|--------|----------|------------|------|------|------------------------|------------|-------|----------|------------|----------|----------|----------| | | | terner 1 | B C | | | | | | | B I | | | | | A CONTRACTOR | Unite | \$120 | 5725 | | 6/9 | 6/13 | | Units | \$/20 | 5/25 | × 61.9 | 6/9 | 6/13 | | Barium | mg/L | 72.6 | 85 | 28 | 81.3 | 92.9 | Barium | mg/L | 0.0492 J | 0.0471 J | 0.0562 J | 0.0894 J | 0.0553 J | | Zinc | mg/L | 0.0083 J | 2 | 9 | 9 | Q | Zinc | mg/L | Q | 2 | 2 | 2 | Ş | | Cadmium | mg/L | 9 | 2 | 9 | 2 | 9 | Cadmium | mg/L | 9 | 2 | 9 | 2 | 운 | | Calcium | mg/L | 14.4 | 14.1 | 15.2 | 14.1 | 4 | Calcium | mg/L | 514 | 530 | 486 | 575 | 591 | | Copper | mg/L | 9 | <u>Q</u> | 2 | 2 | Q | Copper | mg/L | Q | 2 | 9 | 8 | 2 | | Manganese | mg/L | 1.07 | 1.26 | 2.17 | 2.18 | 1.69 | Manganese | mg/L | 15.5 | 15.9 | 11.7 | 11.5 | 11.7 | | Nickel | mg/L | Ş | 2 | Q | S | Q | Nickel | mg/L | QN | Q. | 2 | Q | 9 | | Lead | mg/L | QN | ND | QN | ND | QN | Lead | mg/L | S | ON | 2 | Q | Q | | | | | | | | | | | | | | | | | | Notes: | | | | | | | | | | | | | | Notes: | | |--|--| | ND Not detected | ZT Treatment well in zinc-rich area | | NS Not sampled | (100:20:5 mortar sand to gypsum to iron ratio by weight) | | NA Not analyzed | ZC Control well in zinc-rich area | | J Result was between the mininum detection limit | BT Treatment well in barium-rich area | | and the practical quantitation limit | (100:20:5 mortar sand to gypsum to iron ratio by weight) | | Prepared by W.R. Kahl, 6/9/00, checked by P. Karakelian, 6/10/00 | BC Control well in barium-rich area | Table C.5 Barium-rich Test Wells, Zinc-rich Test Wells, and Select Monitoring Wells Expanded Analytes - Total and Dissolved Metals Permeable Reactive Barrier Field Test Newport Superfund Site, Newport, Delaware | | | Detection | بيواد | Barium C | ontrol | Barium Treatment | reatment | Zinc C | ontrol | Zinc Tr | atment | RDW-7 | MW-18A | |------------|-------|--------------|-----------|-------------|----------|------------------|-------------|----------------------|------------|--------------|-------------|----------|------------| | | | Limit | Units | 6/9 6/13 | 6/13 | 6/9 | 6/13 | 6/9 6/1 | 6/13 | 6/9 | 6/13 | 6/13 | 6/13 | | Barium | Dis. | 0.085 | mg/L | 84.7 | 94.8 | 0.0587 J | 0.0413 J | 231 | 145 | 0.357 | 0.364 | 52 | 113 | | Zinc | D Dis | 0.0086 | mg/L | ر 20093 | 5 5 | 3 8 | N O | 8 8
8 | 8 | N O | 3 | S 8 | 8 | | Catrilloin | , C | 0.0036 | mg/L |) <u>2</u> | N | 3 2 | N C | 2 | 2 3 | 2 2 | 2 | | S | | Calcium | Dis. | 0.035 | mg/L | 12.5 | 13.7 | 540 | 509 | 22.1 | 32 | 612 | 640 | 19.9 | 11.9 | | Copper | UIS. | 0.002/ | mg/L | ND
U | N | N | NO | N | 2 | N | NO | NO. | NO | | Manganese | Dis. | 0.0025 | Jogn
1 | 1 62 | 1.46 | 10.7 | 11.6 | 0.481 | 0.963 | 0.0448 | 0.105 | 0.237 | 0.953 | | Nickel | Dis. | 0.0084 | mg/L | N
N | NO. | N | N | NO. | NO | NO. | NS | ND | N | | Lead | Dis. | 0.0019 | mg/∟ | ND
D | N
D | N | N | NO
O | NO. | ND | ND | | ND | | Arsenic | Dis. | 0.0012 | mg/L | 0.0059 J | 0.0071 J | 0.0016 J | 0.0045 ป | 0.0028 J | 0.0035 ป | N N | 0.0046 J | | ر 800030 | | Chromium | Dis. | 0.0066 | mg/L | NO | ND | NO | NO | ND
D | ,
ND | ND | ND
D | | N | | Cobalt | Dis. | 0.0071 | mg/L | 0.0229 J | 0.0372 J | NO | Š | 0.0619 | ر 0.05 | ND | ND | | 0.053 | | Iron | Dis | 0.0067 | mg∕L | ال 0.0777 ح | ل 0.0317 | 11.3 | 12.4 | 0.02 54 J | 0.0634 J | 0.0192 J | 0.0194 J | | 0.404 | | Magnesium | Dis. | 0.018 | mg/L | 2.15 | 2.01 | 17.1 | 13 | 2.52 | 3.76 | 0.1 | 0.0816 J | | 2.84 | | Mercury | Dis. | 0.00004 | mg/L | راد 9700000 | N | 0.0061 | N D | No | ND | 0.000051 J | 0.000081 J | | S | | Potassium | Dis. | 0.23 | mg/L | 25.5 | 27.7 | 4.28 | 5.03 | 11.1 | 9.22 | 12.4 | 11.8 | 13.1 | 21 | | Silica |) Ç | 0.06 | mg/∟ | 57.5 | 2 Z | n C | ָרָי בּי | 12.0 | 1 N | 2 2 | 2 2 | | 3 3 | | Sodium | Dis i | 0.32 | 1 (V | 2 20 | 25.5 | 16.4 | ה
ה
ה | 13 +
 | 17.5 | 16.5
16.5 | 165 | 48.1 | 30 S | | Vanadium | Dis. | 0.0026 | mg/L | ND - | N | N | N | NO. | N
O | N
D | ND | ND | N | | | | | | | | | | | | | | | | | Zinc | Total | 0.0086 | mo/L | ND & | ND 92.9 | 0.0894 J
ND | 0.0553 J | 0.0089 J | S 5 | ND - | 0.392
ND | 0.209 | S 72 | | Cadmium | Total | 0.0036 | mg/L | ND | N
N | NO | NO. | NO
NO | ND | ND
- | N
O | ND . | ND | | Calcium | Total | 0.035 | mg/L | 14.1 | 14 | 575 | 591 | 21 | 31.9 | 615 | 645 | 19.3 | = | | Copper | Total | 0.0027 | mg/L | ND | ND | NO | NO
O | NO (| NS C | NO | NO. | ND
ND | Š | | Manganese | Total | 0.0025 | mg/L | 2.18 | 1.69 | 11.5 | 11.7 | 1.58 | 2.24 | 0.0618 | 0.136 | 0.421 | 0.846 | | Nicke | lotal | 0.0084 | mg/∟ | 8 | 8 | N | NO | B | N | ND | N | ND | N | | Lead | lotal | 0.0019 | mg/L | Z
D | Z
O | NO | N | NO
O | ND
D | N | ND | 0.117 | 8 | | Arsenic | Total | 0.0012 | mg/L | 0.0069 J | 0.007 J | 0.0016 J | 0.0046 J | 0.0024 J | 0.0036 ป | NO | 0.0045 J | 0.0107 | 0.0039 J | | Chromium | Total | 0.0066 | mg/L | NO | ND | S | ND | dN | ND | NO | ND | ND | NO | | Cobalt | Total | 0,0071 | mg/L | 0.0274 J | 0.035 J | N | N
D | 0.0636 | 0.0517 | ND | S | 0.0316 J | 0.0562 | | Iron | Total | 0.0067 | mg/L | 0.352 | 0.139 | 12.6 | 17.3 | 0.881 | 2.78 | 0.152 | 0.209 | 4.5 | 0.631 | | Magnesium | Total | 0.018 | mg/L | 2.81 | 2.17 | 20 | 16.5 | 2.44 | 3.4 | 0.0971 J | 0.1 | 3.12 | 2.48 | | Datasiin | Total | 0.0004 | יוושר | 0.000049 | 3 2 | 0.000069 | 200 | 0.000005 | 2 2 | ב
ב
ב | . 2 | | r 28000070 | | Selenium | Total | 0.23
0.66 | mg/L | 26.9 | 2/.
 | ν.
Σ | 4.56 | ND 10.5 | 9.37 | NO 32.5 | 71.7 | - E | 21.2 | | Sodium | Total | 0.3 | ma/L | 28.6 | 26.8 | 17.9 | 17 | 14.2 | 18.8 | 17.1 | 14 | 49.5 | 29.5 | | Vanadium | Total | 0.0026 | mg/L | NO. | ND
D | Š | N
O | NO — | N
D | N
D | ND | NO 1 | N | | Ammonia | Total | 0.15 | _ng/∟ | 2.52 | 2.2 | 0.452 J | ND | 0.527 J | 0.56 ป | 1.52 | 0.53 J | | 2.8 | | Chloride | Total | 6 | mg/L | 69.7 | 63.1 | 43.4 | 39.3 | 32.4 | 30.3 | 43.4 | 43.8 | 98.9 | 44.5 | | Sulfate | Total | 1.5 | mg/L | 8.03 | 4.07 J | 1350 | 1250 | 11.8 | 10.6 | 1470 | 1450 | NO | 7.11 | | Sulfide | Total | 0.53 | mg/L | 9.3 | 7.9 | S | N N | 14.8 | 12.9 | 13.1 | 13.9 | 6.5 | 33.1 | | Tee | Total | 0.004 | mg/L | <u> </u> | 3 3 | 3 8 | 200 | ŝ | N N | Z Z | 2 | N N | | | (33 | Total | 4 | mg/L | NO | 2 | 32 | 23,6 | 16.8 | 3 <u>4</u> | Z | 20 | 33.6 | 20 | | | | | | | | | | | | | | | | | | m | | N | | ~ | | |---|--|---------------------------------------|---|--|---|--| | prepared by W. R. Kahl, 7/5/00 checked by M. M. Thomson, 7/6/00 | (100:20:5 mortar sand to gy BC Control well in barium-rich area | BT Treatment well in barium-rich area | (100:20:5 mortar sand to
ZC Control well in zinc-rich area | and the practical quantitation limit T Treatment well in zinc-rich area | ND Not detected J Result was between the mininum detection limit | | | 7/5/00
son, 7/6/00 | (100:20:5 mortar sand to gypsum to iron ratio by weight) trol well in barium-rich area | ⊦rich area | (100:20:5 mortar sand to gypsum to iron ratio by weight) ntrol well in zinc-rich area | ntitation limit
ch area | mininum detection limit | | ### APPENDIX C.3 REDOX INVESTIGATION Table C.6 Test Borings - Field Parameters Permeable Reactive Barrier Field Tests Newport Superfund Site, Newport, Delaware | Temp.
(C) | рН | Redox
(mV) | DO
(mg/L) | |--------------|-------------------------------------|--|---| | 17.5 | 9.8 | -108.85 |
0.00 | | 17.6 | 7.9 | -128.35 | 0.00 | | | | | | | 17.1 | 7.3 | -130.70 | 0.68 | | 16.0 | 10.7 | -235.85 | 0.00 | | | | | _ | | 14.5 | 6.4 | 277.4 | 0 | | | (C)
17.5
17.6
17.1
16.0 | (C)
17.5 9.8
17.6 7.9
17.1 7.3
16.0 10.7 | (C) (mV) 17.5 9.8 -108.85 17.6 7.9 -128.35 17.1 7.3 -130.70 16.0 10.7 -235.85 | ### **APPENDIX D** ### SOUTH LANDFILL TREATMENT AND MONITORING SYSTEMS COST ESTIMATES ### NEWPORT SUPERFUND SITE NEWPORT, DELAWARE ### Prepared for: ### DuPONT CORPORATE REMEDIATION GROUP WILMINGTON, DELAWARE ### Prepared by: URS GREINER WOODWARD CLYDE GROUP CONSULTANTS, INC. 282 DELAWARE ANVENUE BUFFALO, NEW YORK 14202 **APRIL 2000** ### PERMEABLE REACTIVE WALL ESTIMATE | NEWPORT SUPERFUND SITE | | | | | | | |--|----------|---------------|---------------|-----------|-----------------|------------| | SOUTH LANDFILL REMEDY | | | | | | | | PERMEABLE REACTIVE WALL | | | | | | | | Description | Quantity | Unit | | Unit Cost | To | Total Cost | | Site Preparation | 91 | Acre | ∽ | 12,300 | \$ | 196,800 | | Permeable Reactive Wall | | | | | | | | Iron Filings - 5% | 300 | Ton | ∽ | 400 | \$ | 120,000 | | Gypsum - 20% | 1,200 | Ton | \$ | 22 | \$ | 26,400 | | Bio-Slurry | 27,000 | SF | ∽ | 1.50 | ∽ | 40,500 | | Sand | 4,500 | Ton | €⁄3 | 9.30 | 59 | 41,850 | | Mixing & Placing Wall | 27,000 | SF | ↔ | 6.40 | \$ | 172,800 | | Subtotal | | | | | \$ | 401,550 | | | , | \mathbf{SF} | 6∕9 | 14.87 | ∽ | 401,550 | | Slurry Wall | | | | | | | | Bentonite | 135 | Ton | ∽ | 135 | € | 18,225 | | Common Fill | 2,700 | CY | ∽ | 11.25 | 6/3 | 30,375 | | Mixing & Placing Wall | 21,800 | SF | €⁄9 | 4.60 | ∽ | 100,280 | | Subtotal | | | | | \$ | 148,880 | | | - | SF | ∽ | 6.83 | & | 148,880 | | Landfill Cap - bentonite mat, 12" of cover soil, 6" of topsoil | 16 | Acre | ∽ | 77,255 | €4 | 1,236,080 | | Riverbank Protection | 2,000 | CY | 69 | 58.45 | 6/3 | 116,900 | | Road Crossings | 7 | Each | \$ | 1,000 | ∽ | 2,000 | | Cap Tie-in to Old Airport Road | 300 | CY | છ | 54.96 | € | 16,488 | | Direct Cost Subtotal | | | | | 6∕9 | 2,118,698 | | General Conditions | 100% | Lump Sum | | Nec. | € | 250,000 | | Main Office Overhead | 7.7 | Percent | ∽ | 2,118,698 | 6 9 | 163,140 | | Profit | 10 | Percent | 6 | 2,118,698 | 99 | 211,870 | | Engineering and Project Support | 7 | Percent | €9 | | \$ | 148,309 | | Monitoring and Maintenance | 100% | Lump Sum | | Nec. | 6/ 9 | 25,000 | | Subtotal | | | | | €4 | 3,027,404 | | Contingency | 5 | Percent | ∽. | 3,027,404 | \$ | 151,370 | | TOTAL | | | | | ≶ | 3,178,775 | | | | | | | | | # NEWPORT SUPERFUND SITE SOUTH LANDFILL REMEDY PERMEABLE REACTIVE WALL ### Assumptions: Permeable Reactive Wall (PRW) = 27.000 sf · ref. attached calcs. Slurry Wall (SW): 1.450 lt*15' deep*3' thick => 65,250 cf or 2,417 cy. SAY 2.450 cy Gypsum cost ≈> \$0, ref. John Wilkens 12/1/99 e-mail & William Lacy Gray, Jr. Letter dated 2/11/00 Deliver gypsum => \$22/Ton, ref. John Wilkens 12/1/99 e-mail & William Lacy Gray, Jr. Letter dated 2/11/00 Gypsum => 5,600 Tons*20% = 1,120 Tons, Say 1,200 Tons, 20% - ref. 3/15/00 team meeting minutes Iron Filings => Use \$400/Ton. ref. URS backup & Peerless letter dated 4/7/00, use 5% iron filings, ref. Brandt Butler 2/16/00 e-mail Iron Filings => Use 280 Tons, Say 300 Tons, ref. URS backup PRW Volume => 81,000 CF / 27 cf per cy = 3,000 CY Sand (PRW) volume => Use 4,500 ton per attached URS backup, sand cost is \$9.30/ton per Nancy Griskowitz, 2/24/00 The Landfill Cap consists of a bentonite mat, 12" of cover soil, and 6" of topsoil drainage (channels and/or pipes), gas collection system (vents and geocomposite/sand), perimeter fencing, access roads, etc. The cap costs identified in the URS backup are for the cap components only. The cap unit cost is increased by 51% to include the remaining closure components, e.g.. surficial drainage features/structures (swales/downchutes), perimeter This is consistent with the URS North Landfill Closure estimate (\$51,162 x 151% = \$77,255 Assume \$25,000 per year per Brandt Butler telecon 4/20/00 Main Office Overhead @ 7.7% is from 2000 Means (Heavy Construction) Engineering and Project Support: use 7% per URS average for work of this nature Profit is assumed to be 10% A 5% contingency has been added at the discretion of the estimator All manpower, equipment. unit costs, productivity, quantities, etc. have been discussed with and verified by Geo-Con # Current Prevailing Labor/Wage Rates - New Castle County, Delaware | | Hrly. Base Rate | PT& I | Loaded Hrly. Rate | | |--------------------|-----------------|-------|-------------------|--| | Labor Forman | \$25.68 | 35% | \$34.67 | | | Laborer | \$24.58 | . 35% | \$33.18 | | | Operating Engineer | \$34.76 | 35% | \$46.93 | | | Truck Driver | \$22.10 | 35% | \$29.84 | | ### Truck Rental Rates | | 2000 Means | Monthly rate + hr/mo. = hrly. rate + hrly. op.cost = hrly. rate | |----------------|--------------|--| | Concrete Truck | 016-406-3300 | $$9,225/mo + 176 \text{ hrs.} = $52.50 + $32.50/hr.} = $85.00/hr.}$ | | Dump Truck | 016-408-5250 | \$3,375/mo + 176 hrs. = \$19.20 + \$17.40/hr. = \$36.60/hr. | | Water Truck | 016-420-6900 | \$700/wk. \div 40 hrs. \approx \$17.50 + \$11.07/hr. = \$28.57/hr. | ## Equipment Rental Rates | 0) | <u> </u> | <u></u> | Ħ. | | |---|--|---|--|---| | t = hrly. rate | = \$69.20/l ₁ | $= $33.25/\ln$ | = \$48.75/h | = \$7.00/hr | | Monthly rate $+hr/mo$. $=hrly$. rate $+hrly$. op.cost $=hrly$. rate | $$7,500/mo. + 176 \text{ hrs.} = $42.60 + $26.60/hr.} = $69.20/hr.}$ | \$3,650/mo. + 176 hrs. = \$20.75 + \$12.50/hr. = \$33.25/hr. | $$5,530/mo. + 176 \text{ hrs.} = $31.75 + $17.00/hr.} = $48.75/hr.}$ | \$870/mo. + 176 hrs. = \$5.00 + \$2.00/hr. = \$7.00/hr | | = hrly. rate | s. = \$42.60 | s. = \$20.75 | $s_{1} = 31.75 | $s_{\cdot} = 5.00 | | ate – hr./mo | o. ÷ 176 hr. | o. + 176 hr | o. + 176 hr. | 0. + 176 hr | | Monthly re | \$7,500/m | \$3,650/m | \$5,530/m | \$870/m | | 2000 Means | 016-408-0200 | 016-408-4650 | 016-409-4200 | 016-420-5600 | | | 1½ cy Backhoe | 1% cy Loader | 150 HP Dozer | Trash Pump – 4" 016-420-5600 | | | | | | | AR324518 ### Site Preparation The South landfill site is approximately 16 acres, ref. Nancy Griskowitz e-mail dated 2/3/00 16 acres x 43,560 sf/acre = 696,960 sf The site contains an earthen, bermed holding cell and a cleared area with stone roads including a parking area. Assume 1/3 of the site has medium trees that will be cut with the stumps chipped and grubbed. Brush hog 1/3 of the site to remove brush and small trees. Site grading includes collapsing the earthen berms and grading the site to receive a double barrier geosynthetic cap 2-dozers w/ operators, 1-loader w/ operator, 2-trucks w/ drivers, 1-labor foreman, 2-laborers $696,960 \text{ sf} \div 20,000 \text{ sf/day} = 35 \text{ Days}$ | \$27,300 | \$9,310 | \$20,496 | \$39421 | \$16,206 | \$9,708 | \$18,851 | \$141,022 | |------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|-----------| | R | Ħ | II | II | Iŧ | Ð | Ш | Subtotal | | 560 hrs. x \$48.75/hr. | 280 hrs. x \$33.25/hr. | 560 hrs. x \$36.60/hr. | 840 hrs. x \$46,93/hr. | 560 hrs. x \$28.84/hr. | 280 hrs. x \$34,67/hr. | 560 hrs. x \$33.18/hr. | Sui | | Dozer | Loader | Truck | Operator | Truck Driver | Labor Foreman | Laborer | | ## Site Preparation (cont'd.) | | 3/ac. = \$19,650 | 1/ac. = \$13,080 | 1/ac. = \$18,564 | = \$ 4,380 | |------------|-------------------------|-------------------------|-------------------------|------------------------| | | 0 6 acres x \$3,275/ac. | 0 6 acres x \$2,180/ac. | 0 6 acres x \$3,094/ac. | 0 3,650 lf x \$2.60/lf | | 2000 Means | 021-104-0200 | 021-104-0250 | 021-108-0600 | rol 022-704-1100 | | | Chip Trees | Grub Stumps | Brush Hog | Erosion Control | Total $\$196,696 \div 16 \text{ ac.} = -\$12,293.50 \text{ per acre}$ \$55,674 Subtotal, previous page Subtotal ## SAY \$12,300 per acre This estimate is based on the following installation procedure(s) for the permeable reactive wall wall. - grade permeable reactive wall area - initiate trench excavation - mix the bio-slurry in a concrete truck and pump into the trench excavation to stabilize trench sidewalls - mix the gypsum/iron filings/common fill in the concrete trucks - trench has been achieved & verified the tremi can be eliminated from the operation once a sloped longitudinal wall is displace the bio-slurry with the mixture of gypsum/iron filings/sand using a concretetremi only after the design invert of the established and the gypsum/iron filings/sand mixture can flow to the trench invert without mix segregation - advance the permeable reactive wall installation until complete - haul & dispose of all trench excavated soils (waste) to a designated area within the South landfill A productivity of ~1,500 sf per day for a 3-foot thick permeable reactive wall can be achieved/maintained using the above installation procedures. Permeable Reactive Wall Quantities: From geoprobe results, ref. attached calcs. => 27,000 sf Using a productivity of ~1,500 sf per day AR324521 27,000 sf + 1,500 sf/day = 18 Days, SAY 20 Days ### Crew Assumptions 1. 5 days to grade
the ditch & prepare haul road access for concrete trucks, assume 8 hrs. per day I-dozer, I-operator, I-laborer 2. 20 days to install the permeable reactive wall, assume 10 hrs. per day (11 hrs./day for laborers & operators) • 1- backhoe, 1-loader, 2-operators, 3-concrete trucks w/ drivers, 1-dump truck w/ driver, 1-labor foreman, 4-laborers 3. 4 days for site cleanup, assume 8 hrs. per day 1-dozer, 1-loader, 2-operators, 1-dump truck w/ driver, 1-laborer ### Unit Price Development | \$1,950 | \$1,877 | \$1,327 | \$13,840 | \$6,650 | \$20,649 | \$7,627 | \$29,198 | \$83,118 | |-----------------------|-----------------------|-----------------------|------------------------|------------------------|------------------------|------------------------|------------------------|----------| | 11 | 11 | 11 | H | II | II | II | #1 | Subtotal | | 40 hrs. x \$48.75/hr. | 40 hrs. x \$46.93/hr. | 40 hrs. x \$33.18/hr. | 200 hrs. x \$69.20/hr. | 200 hrs. x \$33.25/hr. | 440 hrs. x \$46.93/hr. | 220 hrs. x \$34.67/hr. | 880 hrs. x \$33.18/hr. | | | × | × | × | × | × | × | × | ×· | | | 40 hrs. | 40 hrs. | 40 hrs. | 200 hrs. | 200 hrs. | 440 hrs. | 220 hrs. | 880 hrs. | | | | Operator | | Backhoe | oader | Operator | Jabor Foreman | Laborer | | # PERMEABLE REACTIVE WALL (cont'd.) | \$51,000 | \$7,320 | \$23,872 | \$1,560 | \$1,501 | \$955 | \$1,171 | \$955 | \$88,334 | \$83,118 | |------------------------|------------------------|------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------|-------------------------| | II | II | Ħ | ti | II | II | l‡ | II | Subtotal | s page | | \$85.00/hr. | \$36.60/hr. | \$29.84/hr. | 32 hrs. x \$48.75/hr. | 32 hrs. x \$46.93/hr. | 32 hrs. x \$29.84/hr. | 32 hrs. x \$36.00/hr. | 32 hrs. x \$29.84/hr. | Su | Subtotal, previous page | | 600 hrs. x \$85.00/hr. | 200 hrs. x \$36.60/hr. | 800 hrs. x \$29.84/hr. | 32 hrs. x | 32 hrs. x | 32 hrs. x | 32 hrs. x | 32 hrs. x | | Sub | | Concrete Truck | Dump Truck | Driver | Dozer | Operator | Laborer | Dump Truck | Driver | | | $171,452 \div 27,000 \text{ sf} => 6.35 \text{ per sf}$ Total SAY \$6.40 per sf # PERMEABLE REACTIVE WALL (cont'd.) ## Material Quantities/Cost Sand $27,000 \text{ sf x } 3\text{-ft. wide} = 81,000 \text{ cf} \div 27 \text{ cf/cy} = 3,000 \text{ cy}$ $3,000 \text{ cy} \times 110\% = 3,300 \text{ cy}$, Say 3,500 cy 3,500 cy x 1.62 ton/cy = 5,670 ton, Say 5,700 ton 5,700 ton - (300 ton + 1,200 ton) = 4,250 ton, SAY 4,500 ton Material Cost: \$9.30/ton for mason sand (concrete sand is \$8.80/ton) per Nancy Griskowitz on 2/24/00 Iron Filings 5,700 ton x 5% = 285 ton, SAY 300 ton Material Cost: \$394/ton, SAY \$400/ton, ref. Peerless letter dated 4/7/00 Gypsum 5,700 ton x 20% = 1,140 ton, SAY 1,200 ton Material Cost: \$0 Delivery Cost: \$22/ton, ref. DuPont (Wm. Lacy Gray, Jr.) letter dated 2/11/00 Bio-Slurry Material Cost: \$1.50/sf for a 3-ft.wide trench, ref. Bob Schlinder/Geo-Con telecon memo dated 1/20/00 ### SLURRY WALL This estimate is based on the following installation procedure(s) for the slurry wall. - grade slurry wall area - initiate trench excavation - pump a 5% bentonite & water mixture into the trench excavation to stabilize the trench sidewalls - mix 3% bentonite & common fill outside of the trench - push the 3% bentonite and common fill mixture into the trench with a dozer after the design invert of the trench has been achieved & verified - advance the slurry wall installation until complete - haul & dispose of all trench excavated soils (waste) to a designated area within the South landfill A productivity of ~1,500 sf per day for a 3-foot thick slurry wall can be achieved/maintained using the above installation procedures. Slurry Wall Quantities: Length x Height => PRW area Wall area x Wall thickness => Wall volume $1,450 \text{ lf x } 15 \text{ ft.} \Rightarrow 21,750 \text{ sf}$ $21,750 \text{ sf x } 3 \text{ ft.} \Rightarrow 65,250 \text{ cf} \div 27 \text{ cf/cy} \Rightarrow 2,417 \text{ cy}, \text{ SAY } 2,450 \text{ cy}$ Using a productivity of ~1,500 sf per day and a wall area of ~21,800 sf, it will take ~ 15 days to install the slurry wall. $21,800 \text{ sf} + 1,500 \text{ sf/day} = \sim 15 \text{ Days}$ ## SLURRY WALL (cont'd.) ### Crew Assumptions - 1. 5 days to grade the ditch, assume 8 hrs. per day - 1-dozer, 1-operator, 1-labor foreman, 1-laborer - 2. 15 days to install the slurry wall, assume 10 hrs. per day (11 hrs./day for laborers & operators) - 1- backhoe, 2-dozers, 1-loader, 3-operators, 1-dump truck w/ driver, 1-water truck w/ driver, 1-4" pump, 1-labor foreman, 2-laborers - 3. 3 days for site cleanup, assume 8 hrs. per day - I-dozer, I-loader, 2-operators, 1-dump truck w/ driver, 1-laborer ### Unit Price Development | 40 hrs. x $$48.75/hr$. = $$1,950$ | tor $40 \text{ hrs. } \times \$46.93/\text{hr.} = \$1,877$ | Foreman 40 hrs. x $$34.67/\text{hr}$. = $$1,387$ | er $40 \text{ hrs. } \times \$33.18/\text{hr.} = \$1,327$ | oe 150 hrs. x $$69.20/\text{hr}$. = $$10,380$ | 300 hrs. x \$48.75/hr. = \$14,625 | tor $495 \text{ hrs. } x \$46.93/\text{hr.} = \$23,230$ | Foreman 145 hrs. x $$34.69/hr$. = $$5,721$ | er 330 hrs. x \$33.18/hr. = \$10,949 | Truck 150 hrs. x $$36.60$ /hr. = $$5,490$ | 165 hrs. x $$29.84/hr$. = $$4,924$ | | |------------------------------------|--|---|---|--|-------------------------------------|---|---|--------------------------------------|---|-------------------------------------|--| | Dozer | Operator | Labor Foreman | Laborer | Backhoe | Dozer | Operator | Labor Foreman | Laborer | Dump Truck | Driver | | | \$1.050 | \$1,560 | \$1.064 | \$3,004 | \$1,064 | \$1,171 | \$ 955 | \$3,428 | \$3,581 | \$16,877 | |-----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------| | <u>₹</u> | | | | | | | | | \$16 | | H | Ш | Ħ | II | H | H | H | Ħ | II | | | 150 lus. x \$7.00/hr. | \$48.75/hr. | \$33.25/hr. | \$46.93/hr. | \$33.18/hr. | \$36.60/hr. | \$28.84/hr. | \$28.57/hr. | \$29.84/hr. | Subtotal | | × | ~ | × | × | × | × | × | × | × | | | 150 hrs. | 32 hrs. N | 32 hrs. x | 64 hrs. x | 32 hrs. x | 32 hrs. x | 32 hrs. x | 120 hrs. x | 120 hrs. x | | | Pump - 4՝՝ | Dozer | Loader | Operator | Labor | Dump Truck | Driver | Water Truck | Driver | | \$98,737 ÷ 21,800 sf => \$4.53/sf Total \$81,860 Subtotal, previous page \$ 100 mg ## SLURRY WALL (cont'd.) ### Material Quantities The following mixing rates and material costs were obtained from Mike Cary of Geo-Con. Mix 6 lbs/sf (of wall) of bentonite with water 1,450 lf x 15 ft. = 21,750 sf x 6 lbs/sf = 130,500 lbs.÷ 2,000 lbs/ton = 65.8 ton, SAY 66 ton Mix 55 #/cy of bentonite with backfill 21,750 sf x 3 ft. = 65,250 cf \div 27 cf/cy = 2,420 cy x 55 #/cy = 133,100 lbs. \div 2,000 lbs/ton = 66.5 tons, SAY 67 ton ### Bentonite Bentonite cost including delivery is \$135/ton 66 ton + 67 ton = 133 ton SAY 135 ton ### Common Fill Limited displacement by bentonite Wall volume x 10% 2,450 cy x 110% = 2,695 cy SAY 2,700 cy Material Cost: \$11.25/cy, ref. John Wolfe memo dated 1/24/00 # SOUTH LANDFILL CLOSURE COSTS | Cost per Acre
(total closure) | 5,788 | 35,977 | 75,216 | 38,017 | 77,255 | 74,194 | |-------------------------------------|------------|---|---|--|---|--| | | ∽ | ∽ | % | ∽ | S | ∽ | | Cost per Acre (cap components only) | 3,833 | 3,832
19,994
23,826 | 3,833
25,985
19,994
49,812 | 3,833
21,344
25,1 77 | 3,833
25,985
21,344
51,162 | 3.833
23.958
21.344
49,135 | | Со
(сар сол | Ø | st & & | & & & & & | st
sess | 8 | 8 8 8 8 | | Description | 6" topsoil | 6" topsoil
12" barrier soil
Total Cost | 6" topsoil
12" cover soil
12" barrier soil
Total Cost | 6" topsoil
bentonite mat
Total Cost | 6" topsoil
12" cover soil
bentonite mat
Total Cost | 6" topsoil
drainage net
bentonite mat
Total Cost | | Case # | Case 1 | Case 2 | Case 2-1 | Case 3 | Case 3-1 | Case 3a | | Cost per Acre (total closure) | 113,431 | 157,294 | 124,243 | 193,470 | |-------------------------------------|---|---|---|--| | | €9 | ⊘ | ⊬ | <i>↔</i> | | Cost per Acre (cap components only) | 3,833
25,985
23,958
21,344
75,120 | 30.928
35.719
16.177
21,344
104,168 | 30,928
35,719
15,633
82,280
30,928
35,719 | 23,958
16,177
21,344
128,126
30,928
35,719
23,958
15,633 | | Cost (cap com | & & & & & | & & & & & & & | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | Description | 6" topsoil 12" cover soil drainage net bentonite mat Total Cost | 4" asphalt 8" stone geosynthetic liner bentonite mat Total Cost | 4" asphalt 8" stone 24" waste Total Cost 4" asphalt 8" stone | drainage net geosynthetic liner bentonite mat Total Cost 4" asphalt 8" stone drainage
net 24" waste Total Cost | | Case # | Case 3a-1 | Case 4 | Case 4-1 | Case 4a-1 | | Case # | Description | Cost per Acre | . Acre | Cost per Acre | 23 | |---------|--------------------|-----------------------|------------|-----------------|-----| | | | (cap components only) | ints only) | (total closure) | _ | | Case 5 | 6" topsoil | ⇔ | 3,833 | | | | | 12" cover soil | ∽ | 25,985 | | | | | geosynthetic liner | €9 | 16,177 | | | | | 12" barrier soil | €9 | 19,994 | | | | | Total Cost | ↔ | 686'59 | \$ 99,643 | 543 | | Case 5a | 6" topsoil | 64 | 3,833 | | | | | 12" cover soil | \$ | 25,985 | | | | | drainage net | \$ | 23,958 | | | | | geosynthetic liner | ∽ | 16,177 | | | | | 12" barrier soil | \$ | 19,994 | | | | | Total Cost | ₩ | 89,947 | \$ 135,820 | 320 | ## PROPOSED CAP COSTS ### Material Costs Topsoil Unit price taken from DuPont North Landfill estimate dated 3/00 \$ 3,833.32 / acre 12" Barrier Soil (low permeable soil) Material supplied by DuPont at a site 15 miles round trip from work area. Placement cost same as fill cost at the North Landfill load & transport \$ 7.54/cy placement \$ 4.84/cy cost/cy \$ 12.38/cy \$ 12.38/cy x 1,615 cy/acre = \$19,993.70 / acre Bentonite Mat (geosynthetic clay liner) Unit price taken from DuPont North Landfill estimate dated 3/00 bentonite mat \$ 0.49/sf \$ $0.49/sf \times 43,560 \text{ sf/acre} = $ 21,344.4.00 / acre}$ 4" Asphalt Concrete Price taken from DuPont North Landfill estimate dated 3/00 3" binder course cost \$ 0.21/sf \$ 0.50/sf 1" top course cost cost/sf $$0.71/sf \times 43.560 \text{ sf/acre} = $30,927.60 / \text{acre}$ Material Costs 8" Stone Unit price taken from DuPont North Landfill estimate dated 3/00 8" stone \$ 0.8 $$0.82/sf \times 43.560 \text{ sf/acre} = $35,719.20 / acre}$ Drainage Geonet (geocomposite) Quote from Chanango Contracting 0.55/sf \$ $0.55/sf \times 43,560 sf/acre = $ 23,958.00 / acre$ Geosynthetic Liner Unit price taken from DuPont North Landfill estimate dated 3/00 geosynthetic liner \$ 0.37/sf \$ 0.37/sf x 43,560 sf/acre = \$ 16,117.20 / acre 12" of Cover Soil Unit price taken from DuPont North Landfill estimate dated 3/00 $$16.09/cy \times 1,615 cy/acre = $25,985.35 / acre$ ### Material Costs 24" of Waste Unit price taken from DuPont North Landfill estimate dated 3/00 placement cost same as placing barrier soil x 2 lifts barrier soil deduct material \$ 16.09/cy \$ 11.25/cy \$ 4.84/cy cost/cy $$4.84/cy \times 3,230 \text{ cy/acre} = $15,633.20 / \text{acre}$ ## RIVERBANK PROTECTION Furnish and place 18 inches of riprap along the South bank of the Christina River from the James Street Bridge to ~40 feet upstream from the west end of the proposed slurry wall/permeable reactive wall junction. The riprap will be mixed with 30%, by volume, common fill. | MHW | +4.2 | Vertical Distance | 8.0' | |-----------|------|---------------------------------|-------| | MLW | | Horizontal Distance | 16.0 | | Freeboard | 2.0' | Sloped Distance (use 1:2 slope) | .0.81 | | Total | 8.0' | • | | Install a 3' x 3' keyway at MLW (toe of slope) | 1,400 lf | 18 lf | 18 inches | |----------|-------|-----------| | Length | Width | Depth | | Riprap - 18 inches | Quantity | Unit | Unit | Unit Price* | | Total | |--|----------------------------|-----------|--------------|-------------|--------------|--------------------| | Volume = 1,400 lf x 18 lf x 1.5' + 3' x 3' x 1,400 lf
= $37.800 \text{ cf} + 12,600 \text{ cf}$ | 2,000 | cy | ∽ | 49.05 | ∽ | 49.02 \$ 98,040.00 | | = 50.400 cf | *2000 Means 02300 300 0200 | 300 300 0 | 007 | | | | | = 1,867 CY | | | | | | | | SAY 2,000 cy | | | | | | | | | | | | | | | | es | | |--------|--| | 6 inch | | | tone - | | | ding S | | | Bed | | | 0 | | | | | | | | | |--------|----|---|----------------------------|------------|--------------|------------|---------------|---| | Volume | Ŋ | Volume = $1,400 \text{ lf x } 18 \text{ lf x } 0.5' + 3' \text{ x } 0.5' \text{ x } 1,400 \text{ lf}$ | 544 | cy | ∽ | 22.25 \$ 1 | 69 | 2 | | | 11 | 12,600 cf + 2,100 cf | | • | | | | | | | ļI | 14,700 cf | *2000 Means 02300 130 0100 | 2300 130 0 | 001 | | | | | | Н | 344 CY | | | | | | | | S | AY | SAY 600 cy | | | | | | | 2,104.00 | Common Fill | Volume = $2.000 \text{ ey} \times 30\%$ | = 600 cv | |-------------|---|----------| **Ref. URS backup Total \$ 116,894.00 11.25 \$ 6,750.00 cy. 009 Total Unit Price** Unit Quantity Unit Cost \$116,894/2,000 cy = \$58.45 per cy ### ROAD CROSSINGS 8" reinforced concrete pavement 2 ea. x 50 lf x 15' wide = 1,500 sf / 9 sf/sy = 167 sy Excavation 2 ea. x 50 lf x 15' wide x 1.65' deep = 2,475 cf/27 cf/cy = 92 cymesh $2 \times 50 \text{ if x } 15' \text{ wide} = 1,500 \text{ sf x } 110\% = 1,650 \text{ sf} / 9 \text{ sf/sy} = 184 \text{ sy}$ subbase 2 ea. x 50 x 15' wide x .7' deep = 1050 cf / 27 cf/cy = 39 cy2-1/2" binder 2 ea. x 50 lf x 15' wide = 1,500 sf/ 9 sf/ sy = 167 syFilter fabric 2 ea. x 50 lf x 15' wide = 1,500 sf / 9 sf/sy = 167 sy 1" top same quantity as binder, Use 167 sy Sawcut 4 locations (\widehat{w}) 45 lf/ea = 180 lf 1/0 | Unit Amount | lf \$ 163.80 | lf \$ 162.00 | cy \$ 712.08 | cy \$ 231.84 | sy \$ 153.64 | cy \$ 287.43 | sy \$ 3,919.49 | sy \$ 660.56 | sy \$ 749.83 | sy \$ 313.96 | ls \$ 500.00 | |-------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------------------|----------------------|----------------|---------------| | Quantity | 180 | 180 | 92 | 92 | 191 | 39 | 191 | 184 | 167 | 167 | | | Unit Price | 16.0 | 0.90 | 7.74 | 2.52 | 0.92 | 7.37 | 23.47 | 3.59 | 4.49 | 1.88 | 200 | | \cap | ₩ | ∽ | ↔ | 69 | 69 | 69 | ∨ | ∽ | ₩, | ↔ | 69 | | Means 2000 | 02225-760-0010 | 02225-760-0020 | 02315-200-4000 | 02320-200-0320 | 02720-200-6000 | 02720-200-0303 | 02750-100-0100 | 02750-100-0600 | 02740-300-0160 | 02740-300-0300 | allowance | | Description | Sawcut to 3" | Added Depth 2" | Excavation | Trucking | Filter Fabric | Stone Subbase | 8" Concrete | Mesh Reinforcement | 2-1/2" Binder Course | 1" Top Course | Restoration | Unit Cost \$7,854.63 / 2 ea = \$3,927.32 / ea. 7,854.63 ## ROAD CROSSINGS (cont'd.) ## Detours and Traffic Control Excavation for detour 2 ea. x 225 If x 40' wide x .5' deep = 9.000 cf / 27 = 335 cy removal of detour 2 ea. x 225 x 40' wide x 1' deep = 18,000 / 27 cf/cy = 670 cy filter fabric 2 ea. x 225 lf x 40' wide x 110% = 19,800 sf / 9 = 2,200 sy8" stone subbase 2 ea. x 225 lf x 40' wide = 18,000 sf / 9 = 2,000 sy2 1/2 " binder 2 ea. x 225 If x 40' wide = 18,000 sf / 9 = 2,000 sy traffic control signs allow 14 each @ 16 sf/each = 224 sfre-spread topsoil same as excavation 335 cy or 2,000 sy post for traffic control signs $2/sign \times 14$ signs = 28 each topsoil & seed 2 ea. x 225 lf x 40' wide = 18,000 sf stripping 2 ea. x 225 lf x 4 stripes = 1,800 lftraffic control cones allow 125 each temporary barricade allow 40 each 0/1 | Amount | 2,592.90 | 2,024.00 | 14,740.00 | 8,980.00 | 360.00 | \$ 12,200.00 | 2,268.75 | 4,206.72 | 830.64 | 5,185.80 | 8,880.00 | 62,268.81 | |---------------------|----------------|----------------|----------------|----------------------|-------------------|---------------------|----------------|---------------------|------------------|--------------------|-------------------|-----------| | | 69 | ∽ | ↔ | ↔ | 6/3 | 69 | 69 | ↔ | ₩ | 6/) | ₩ | ↔ | | Unit | cy | ŚŚ | Sy | sy | J. | ea | ea | St | ea | Ś | Sy | Subtotal | | Unit Price Quantity | 335 | 2,200 | 2,000 | 2,000 | 1,800 | 40 | 125 | 224 | 24 | 029 | 2,000 | | | iit Price | 7.74 | 0.92 | 7.37 | 4.49 | 0.20 | 305.00 | 18.15 | 18.78 | 34.61 | 7.74 | 4.44 | | | ā | ∽ | 643 | ∽ | ∽ | 6/9 | ↔ | 64) | ᢒ | ∽ | 69 | 69 | | | Means 2000 | 02315-200-4000 | 02720-200-6000 | 02720-200-0303 | 02740-300-0160 | 02766-550-0010 | 01560-100-0410 | 01560-100-0850 | 02890-700-2000 | 02890-700-1500 | 02315-200-4000 | 02920-340-3800 | | | Description | Excavation | Filter Fabric | Stone Subbase | 2-1/2" Binder Course | Pavement Markings | Temporary Barricade | Traffic Cones | Temp. Traffic Signs | Temp. Sign Posts | Removal Excavation | Re-spread Topsoil | | ## ROAD CROSSINGS (cont'd.) Detours and Traffic Control | Description | Means 2000 | Unit | Price | Unit Price Quantity | Umit | | Amount | |---------------|----------------|---------------|-----------|--|----------------|----------------|--------------| | | 02920-510-2200 | 69 | 30.50 | 81 | ınsf | ₩ | 549.00 | | Remove Detour | Allowance | ∽ | 1.000 | | <u>s</u> | 6/3 | 1,000.00 | | | | | | Š | Subtotal | 69 | \$ 1,549.00 | | | | | | From Previous Sheet | Sheet S | ₩ | 62,268.81 | | | | | | | Total | ₩ | \$ 63,817.81 | | | Detours | Unit | Sost \$ 6 | Jnit Cost $$63,817.81/2$ ea. $$31,908.91/ea$. | \$
∷ | 31,90 | 8.91 / ea. | | | Crossings | Unit C | Sost S | Unit Cost \$ 785463/2 ea = \$ 392732/ea | <u>;</u> | 3 97 | 737/63 | \$ 35,026.33 / ea. TOTAL # CAP TIE-IN TO OLD AIRPORT ROAD Low Perimable Soil Keyway at Each Side of Old Airport Road Note: Low permeable soil supplied by DuPont, must be loaded and transported approx. 15 miles T/O Excavation 2 ea. x 1,000 lf x 2' wide x 2' deep = 8,000 cf / 27 cf/cy = 300 cy hilift labor foreman 2 laborers & 1 compactor for 4 days place & compact keyway Allow: 1 cy backhoe, truck, and 1 laborer for 4 days excavate keyway a 500 lf/day hilift 1 laborer & 9 trucks for 3 hr. load & transport
soil @ 1,000 cy/day bridge toll \$8.00/load at 12 cy / load 300 cy soil is 25 loads # CAP TIE-IN TO OLD AIRPORT ROAD (cont'd.) | 1,429.12 | 1,205.82 | 2,634.94 | 13,853.05 | 16,487.99 | |----------------|---------------|----------|---------------------|---------------| | 69 | 49 | ₩ | \$9 | \$ | | 44.66 \$ | 44.66 \$ | Subtotal | heet | Cost | | 6/3 | 69 | Su | From Previous Sheet | Total Cost | | 32 hr | 3 hr | | From | | | Truck | Truck | | | | Unit Cost \$ 16,487.99 / 300 cy = \$ 54.96 / cy ### GENERAL CONDITIONS ### Project Schedule | ation 5 days | Grub 6 days | ole Wall 20 days | /all 15 days | ding 35 days | days/acre 60 days | lization 5 days | 146 days \div 5 days/wk. = \sim 30 weeks | |-----------------|-----------------|-------------------|----------------|-----------------|----------------------|-------------------|--| | 1) Mobilization | 2) Clear & Grub | 3) Permeable Wall | 4) Slurry Wall | 5) Site Grading | 6) Cap @ 4 days/acre | 7) Demobilization | | | <u>-</u> | 2) | 3) | 4 | 5) | (9 | 7) | | | | 2000 Means | | | | |----------------------|--------------|------------------------------|----|-----------| | Office Trailer Means | 015-904-0500 | 8 months x \$315/mo. | II | \$2,520 | | Telephone | 010-034-0140 | 8 months x \$235/mo. | 11 | \$1,880 | | Light & Heat | 010-034-0160 | 8 months x \$88/mo. | 11 | \$704 | | Office Supplies | 010-034-0120 | 8 months x \$85/mo. | 11 | \$680 | | Office Equipment | 010-034-0100 | 8 months x \$133/mo. | 11 | \$1,064 | | Port-a-John | 016-420-6450 | 8 months x 4 ea. x \$165/mo. | 11 | \$5,280 | | Superintendent | 010-036-0260 | 30 wks. x \$1,245/wk. x 135% | Н | \$50,423 | | Project Manager | 010-036-0200 | 30 wks. x \$1,320/wk. x 135% | Ħ | \$53,460 | | | | Subtotal | | \$116,011 | ## GENERAL CONDITIONS (cont'd.) | \$15,525 | \$24,003 | \$50,000 | \$7,800 | \$24,003 | \$11,400 | \$132,731 | \$116,011 | \$248,742 | |--|--------------------------|----------------------------------|---|---------------------------|--|-----------|-------------------------|-----------| | $20 \text{ days } \times \$575/\text{day } \times 135\%$ = | \$4,800,660 x 0.5% = | Lump Sum | 78 ea. x \$100/ea. | $$4,800,660 \times 0.5\%$ | 60 ea x \$190/ea. | Subtotal | Subtotal, previous page | Total | | Survey 013-306-1200 | Smail Tools 010-082-0100 | Equipment & Mobilization Geo-Con | Handtools & Misc. Matl., moves @ 3 per wk. 022-274-1150 | Insurance 010-040-0450 | Construction Photos 10/mo 013-803-0200 | | | | \$250,000 SAY 1 ### **DuPont Advanced Fibers Systems** CC: John Wilkens Leslie Crocker - ISG Corp. John C. Wokasien Contruction Manager URS Greiner Woodward Chyde 282 Delaware Avenue Buffalo, NY 14202-1805 Dear John, DuPont Kevland agrees to provide the Newport South Landfill up to 200 tons of Gypsum at no charge F.O.B. our James River plant in Richmond, Virginia. Freight will be billed to your project at ~\$20-22/ton. Please provide 30 days lead time when ordering. I understand from John Wilkens that the material will not be needed until 2001. Very truly yours. William Lacy Gray, Jr. Contracted Manufacturing Manager Advanced Fibers Systems (804) 383-4459 WLG/jwa ISGWokunien letter doc Kevlar® is a DuPont registered trademark AR324544 DuPent Advanced Fibers Systems Spruance Fibers P.O. Box 27001 Richmond, VA 23261 ### DuPont Advanced Fibers Systems ### FACSIMILE TRANSMITTAL COVER SHEET | TO: | | John C. Woxasien | |-----------|---------------|---| | LOCATION | N: | | | PHONE _ | | FAXNO. 716-856-2545 | | ****** | •••• | // | | | | -11-00 | | FAX : 80- | | <u>3327</u> | | FROM: | | CHARLIE SIMMONS (804) 383-4086 | | | | LACY GRAY (804)383-4459 | | _ | _ | JANE AREHART (804) 383-2562 | | NUMBER (| of Pag | es (including cover shert): | | | | HAS NOT BEEN COMPLETED, CALL 804-383-2562 | | | | | | NOTES: | <u></u> | ee Letter ottoched. | | • | ٠ ٠ | ee Lento | | | | , | | | | | | | | 26246704274246888888888888888888888888888888888 | | | | *****CONFIDENTIALITY NOTE ********* | The documents accompanying this telecopy transmission contain information from DuPont which is confidential and/or logally privileged. The information is intended only for the use of the individual or entity named on this transmission sheet. If you are not the intended recipient, you are hereby notified that any disclosures, copying, distribution or the taking of an action in reliance on the contents of this telecopied information is strictly prohibited and that the documents should be returned to DuPont immediately. In this regard, if you have received this telecopy in error, please notify us by telephone immediately so that we can arrange for the return of the original document to us at no cost to you. AR324545 **FACSIMILE** TRANSMITTAL SHEET To: John Wokasien From: John H. Wolfe Company: URS Corp. Phone: 302-993-0490 Phone: 716-856-5636 FAX: 302-994-3481 716-856-2545 FAX: Total # of sheets faxed: Urgent () For review () Reply () Information Requested (X) Message: John Attached are the rate sheets you requested. 9 The price for Common Fill from Contractors Materials LLC is: \$6.80 per Ton delivered, @ 1.5 ton per Cubic Yard. ALLOW 1.65T/cy: 60 x 1.65 = 1125/cy WOLFIE ### Taberers Tocal No. 198 | Management Unit | Allied Di | vicion, DCA | | |------------------------|------------------|----------------|--------------------------| | Jurisdiction | | e County, Del | RVASO | | Term of Agreement | | thru 30 Apri | | | Wages & Contributions | , | | | | (hourly) | 6/7/99 | 5/1/2000 | 5/1/20 01 | | Schedule A | 275.84 | \$.80 | 5.75 | | Echedule B | \$15.84
16.09 | Total | Total | | -4/10-4-22 - | 16.34 | Reconomic | Zeonomic | | Schedule C | | | | | Schedule D | 16.84 | Increase | Increase | | Schedule E | 17.09 | | . | | schedule F | 19.09 | 2432 | ,~/ | | Health & Welfare | 3.70 | • | 25 | | Pension | 1.65 | | Evensu 25 | | Training & Educ. Fund | .46 | | FUEL | | Annuity | 2.00 | | | | Industry Advancement | 0.8% | | | | | | _ | is multiplied by the | | | tot | al of wages a | nd fringe contributions | | | pai | d. | | | | *70 | y entire day | st highest rate worked | | | dus | ing day. | • | | Peductions | | | 4 per hour worked. | | | | | - Laborers Political | | | | | r hour worked. | | Premium Pay | If | working on st | scks, silos, towers, etc | | - | | | \$.25 over base wage for | | | | h additional | | | Poremen | | | sployees on job, then 1 | | | | | loyees. Pay \$1.00 per | | | | | paid employee | | | | ervised. Non- | | | General Poremen | | | | | Constat totaless | | | er over highest paid | | mad dida | | loyee Supervi | | | Holidays | | | cial Day, July 4, Labor | | | | | , Christmas, General | | | | | seclared by Ruilding & | | | | | ses Council. Holidays on | | | | | y celebrate Friday and | | | | day, respectiv | | | Overtime & Holiday Pay | The | first two hor | re of overtime worked | | | Non | day thru Fride | y and the first ten | | | | | Saturday will be paid at | | | 1 1 | /2x wades. 1x | contributions and lx | | | | | , holidays and over ten | | | | | d at 2x wages, 1x con- | | | | | dues. General Election | | | | | it straight time rates. | | Straight Time House | | | 100 a.m. and 4:30 p.m., | | | | dey thru Fride | | | | | | | Shifts & Differential If 2 shifts of over 8 hours each - equal CRAS199 6/99 3 Pay & Pay Day Reporting Time Meal Periods Coffee Break Transportation Lay Off/Discharge Schadule A Schedule B pay and duration. Otherwise: 1st midnight to 7:30 a.m. for 8 hours pay, 2nd - straight time hours and pay, 3rd -4:30 p.m. to midnight for \$ hours pay. By check no later them quitting time Priday, Withhold 5 days, Make arrangements as to how and where checks to be cashed. No show up time if work not started due to weather. If work starts and is stopped, pay greater of 2 hours or actual time. unless stopped due to weather, then pay actual time only. If works 4 hours pay for 8 hours. If call for men in a.m. of day worked, pay 8 hours. If call for men to work in p.m. pay 4 hours. 1/2 hour (unpaid) each shift. On continuous overtime: 1/2 hour (paid) after 2 hours work and after each 4 hours worked thereafter, provided work continues after meal period. On non-scheduled overtime allow reasonable arrangement to get food. 15 minutes between 9:30 g.m. and 11:00 a.m. at work station. No payments provided job in Local's jurisdiction. If employed for more than 2 days on job, pay and allow 1/2 hour to pack tools. Work Classifications by Schedule Laborers, general and construction Dumpmen Fire Watchmen Flagmen Salamanders Truck Spotters Caulkers; operators of pneumatic and electric tools; vibrating machines; concrete saws and pumps (which shall include the hook-up of hose and/or pipe); pot tenders; and sower pipe layers Demolition (where walls are required to be ridden down by hand tools) Driller (except Core, Diamond, or Multiple Wagon) Fork Lift Laborer Gunite material and rebound workers Mason and plaster tenders, and cement WOLKSE Mobile buggy operators Operators of power saws (portable) CBAS199 6/99 Power and Sewing Machines Scaffold builders Shoring Signal men and hookup men, including when working with digging and grading equip. Stripping of flat arch and form work, and cleaning and oiling thereof Tool room attendant Schedule C Burners and Welders Caisson Workers, top men (when excavations for calesons are dug eight feet or more below the natural grade level adjacent to the starting point of the caisson hole, the rate shall apply at the ground level) Concrete Specialist Driller (Core, Diamond, or Multiple Wagon) Gunite industrial fume stack, nozzle, and rod vorkers Sandblaster (nozzlemen) Tunnellino Underpinning Excevation (when an underpinning excevation is
dug might feet or more below the natural grade, or when an expandion for a pier hole of five feet square or less and eight feet or more deep is dug, the rate shall apply only when a depth of eight feet is reached) Working under compressed air Schedule D Calsson workers, bottom men (see qualifiostions for top men in Schedule C above; Schedule E Blacters IN THE PRINTING HON Laborers engaged in unloading, placing, and assisting in the installation of well point systems or deep well sytems as long as needed on the job for such work Schedule F Asbestos and/or Toxic or Hasardous Waste Morkeys (tasks related to asbestos and/ OF toxic weste removal - cartified and licensed workers only) Lead Abstement Worker CBAE199 6/99 Constitut Ungineers Local We #47 Operating Engineers Local No. 542 Note: All information for State of Delaware Mulding & Heavy Work Only. | Management Unit: | | ivision, DCA | | | |-------------------|--------------|---------------|---------------------|--| | Jurisdiction | | Delaware | | | | Term of Agreement | | thru 30 April | | • | | Hourly Base Wages | 5/1/99 | 5/1/00 | 5/1/01 | | | Wage Oroup I: | | | | | | Hourly Base Wage | \$22.45 | \$22.69 | \$22.94 | | | Health & Welfare | 4.29 | 4.53 | 4.67 | | | Surcharge | . 70 | .90 | 1.00 | | | rengion | 2.36 | 2,38 | 2.41 | | | Apprentice | .22 | . 23 | . 23 | | | SUN | .45 | .45 | .46 | | | Annuity | 3.50 | 4.00 | 4,25 | ン | | | | 3.33 | ~ , ~ | | | Wage Group II: | | | | MESTER AND | | Hourly Hase Wage | \$22.25 | \$22.36 | \$22.62 | , , , , , , , , , , , , , , , , , , , | | Health & Welfare | 4.24 | 4,4B | 4.62 | · · · · · · · · · · · · · · · · · · · | | Surcharge | | • | | .60 | | _ | .70 | .90 | 1.00 | <i>k</i> , × | | Pension | 2.33 | 2.35 | 2.38 | <i>№</i> ~> | | Apprentica | .22 | . 22 | .22 | , XV | | 5 CB | .44 | .45 | رني 45 | 76 S | | Annuity | 3.50 | 4.00 | 4.25/25/ | 4 | | | | 3474 | 7 | | | Wage Group III: | | • | | | | Hourly Base Wage | \$20.19 | \$20.35 | \$20.56 | | | Keulth & Welfare | 3.73 | 4.16 | 4.29 | | | Surcharge | . 7 0 | . 90 | 1.00 | | | Pension | 2.12 | 2.14 | 2.16 | | | Apprentica | -20 | .21 | . 21 | | | eus | .40 | .40 | .41 | | | Annuity | 3.50 | 4.00 | 4.25 | | | | | | | | | Wage Group IV: | | | | | | Hourly Base Wage | \$19.86 | \$19.99 | \$20.20 | | | Health & Welfare | 3.87 | 4.10 | 4.23 | | | Surcharge | .70 | .90 | 1.00 | | | Pension | 2.09 | 2.10 | 2.13 | | | Apprentice | . 20 | .20 | .20 | | | នបក | .40 | .40 | ,40 | | | Annuity | 3.40 | 4.00 | 4.25 | | | • ——— • • | 3.44 | 4.00 | 4.23 | | | Wage Group V: | | | | | | Hourly Base Wagn | \$18.01 | \$18.12 | \$1 B . 24 | | | Health & Wolfaro | 3.58 | 3.80 | 3.93 | | | Burcharge | .70 | 3.80
.90 | 1.00 | | | rengion | 1.90 | 1.90 | 1,9% | | | Apprentice | .18 | -18 | | | | SUB | .36 | .26 | .18 | | | Annuity | 3.50 | 4.00 | .36 | | | | 3.30 | 4.00 | 4.25 | | | CBAS542 9/99 | | • | | | | | | 1 | | | Apprentice Rates CBA8542 9/99 | Wage Group VI: | | | | |------------------|---------|---------|---------| | Hourly Base Wage | \$17.49 | \$17.57 | \$17.72 | | Health & Welfare | 3.59 | 3.71 | 3.84 | | Burcharge | .70 | .90 | 1.00 | | Pension | 1.84 | 1.84 | 1.86 | | Apprentice | .37 | .16 | .18 | | នបរម | .35 | .35 | . 35 | | Ammuity | 3.50 | 4.00 | 4.25 | ID: DELAWARE CONTRACTORS ASN Toxic/Herardous Waste Removal Rate: 20% added to all classifications Machines with booms, jibs, masts, and leads: 100 feet and over -\$.50 per hour additional will be paid for each increment of 25 feet over 100 teet. | Probation to 1st. 6 months | 501 | |--------------------------------|--| | 2" six (G) months | 35 t | | 3" six (6) months | 6D * | | 4th mix (G) months | 651 | | 5th six (6) months | 70% | | 6th six (6) months | 75¥ | | 7th six (f) months | 804 | | 8 th mix (6) months | 85% | | Deductions | Union dues - 3.7% of wages. Political | | | Action Fund - 0.2% of wages, | | Lead Engineer | 1 for 7 or more engineers. Rate - \$1.50 | | | per hour over rate on weekly basis of | | | highest paid ongineer on same job. | | Ass't Land Engineer | 1 for over 25 employees and for each | | | multiple of 25. Rate - \$,50 per hour | | | above rate on weakly basis of highest | | | paid engineer on same job. | | Holidays (Paid) | New Year's, Momorial Day, July 4, Labor | | | Day, Thoukegiving, Day after Thankegiving | | | Christmas or day so colebrated except when fells | | | on Sunday and provided employee works scheduled | | Overtime & Holiday Pay | work day before and after the holiday. | | Overtime a noriday bay | The first two hours of daily overtime, | | | Nonday thru Friday and the first eight | | | hours on Saturday shall be paid at 1 1/2x | | | wages plus contribution and deduction | | | parcentages noted above. Sundays, bolidays | | | and hours in excess of ten are to be paid | | | at 2x wagas plus contribution and | | Straight Time Hours | deduction percentages as noted above. 8 hours between 8:00 a.m. and 4:10 p.m., | | | Monday thru Friday. Employer may vary | | | starting time by 1 hour. | | Shifte & Differential | Time of starting lat shift at employer's | | | option. No shift in excess of 8 hours | | | The same of sa | PHOE work. Discuss shift duration with Local. Pay straight time to shift closest to straight time hours and straight time plus 5% to other shifts. Dy cash or check, at Local's option, by quitting time on regular pay day. Withhold 3 days pay. Mackly Guarantee if employer's job continues for over 5 days, guarentee 40 hours per week at INFLEHWHKE CUNTRACTORS ASN weekly rate for the days the job lasts. It on weakly guarantee see above. On daily basis, i.e. lumy than 5 days on job: 4 hours show-up and if started to work, pay 8 hours. On Sundays and holidays 5 hours show-up, 8 hours if start work, pay * overtime rate. If not started to work within 1 hour, dismiss for the day. 1/2 hour, unpaid. On single shift work, at noon. On multiple shift work between 3rd and 5th hours. Pay in full upon termination. ### Work Classifications By Group Wage Group I Moal Periods Lay Off/Discharge Pay & Pay Duy Reporting Time Handling steel and stone in connection with erection Cranes doing hook work Any machines handling machinery Cable spinning machine Helicopters Concrete Pumps Machines similar to the above including remote control equipment Wage Group II All types of crames All types of backhoes Cableways Conveyor Loader Dreg Lines Xeystones All Lypes of shovels Derricks Trench Shovels Trenching machines Pippin type backhoes Noist with two towers All Pavers (Concrete and Blacktop) All types overhead cranes Ruilding Hoists - double drum (unless used as single drum) Milling Machine Mucking machines in tunnol CBA8542 9/99 ೪ Gradalls Front-end loaders Boat Captain Tandem Scrapers Tower type crane operation, erecting, dismantling, jumping, or jacking Drills self-contained (Drillmaster type) Chipper with Boom Tree Spade Concrete breaking machines (Guillotine type and remote type rork Lift (20 feet and over) Motor Patrols (Fine Grade) Batch Plant with mixer Scrapers & Tournapulls Rollers (High Grade Finishing) Meshanic Welder Spreaders Bundle Puller Extractor Hydro Axle Side Boom Bob Car Type (All attachments) Vermeet Saw Directional Boring Machine Bulldosers & Tractors Machines similar to the above Wage Group III Conveyors (Except Building Conveyors) Ruilding Hoists (Single Drum) Asphalt Plant engineer High or low pressure boilers Well Drillers Fork Lift trucks of all types Ditch witch type trencher Motor Patrol Concrete Breaking machines Rollers Fine Grade Machines Elevator Operator (new construction) Stump grinder Machines similar to the above Wage Group IV Seamen pulverising mixer Tireman on Fower Equipment Maintenance Engineer (Power Most.) Farm Tractors Form Line Graders Road Finishing Machines Power Boom Seed Spreader Grease Truck Machines similar to the above CBAS542 9/99 4 Mage Group V
Conveyors (Building) Welding machines Heaters Wallpoints Compressors Pumps Miscellaneous Equipment Operator Elevator Operators (renovations) House Car Machines similar to the above Wage Group VI Fireman Oilers and Deck Hands (Personnel HORTS) Grease Truck Helper Wage Group VII (A) Toxic/Masardous Weste Memova; (See Wage Group I) Wage Group VII (B) Toxic/Hazardous Waste Removal (Bee Wage Group II) ### "Nancy J Griskowitz" <Nancy,J.Griskowitz@USA.dupont.com> on 02/03/2000 12:30:08 PM To: "Brandt Butler" < Brandt.Butler@USA.dupont.com>, John Wokasien/Buffalo@URSGreiner CC: Subject: Re: SLF Drawing The area bounded by the limits of waste is approximately 15.9 acres as calculated by AutoCAD. ### "Brandt Butler" < Brandt.Butler@USA.dupont.com> on 02/08/2000 04:33:35 PM Current Tasks Wilkens To "Jim L Aker" < Jim.L.Aker@USA.dupont.com>, "Edward M Andrechak" <Edward.M.Andrechak@USA.dupont.com>, "Craig L Bartlett" < Craig.L.Bartlett@USA.dupont.com>, "Matthew P Brill" <Matthew.P.Brill@USA.dupont.com>, "Brandt Butler" <Brandt.Butler@USA.dupont.com>, "Nancy J Griskowitz" <Nancy J Griskowitz@USA.dupont.com>, "John L Guglielmetti" <John.L.Guglielmetti@USA.dupont.com>, "Richard H Jensen" <Richard.H.Jensen@USA.dupont.com>, "William R Kahl" < William.R.Kahl@USA.dupont.com>, "Richard C Landis" <Richard.C.Landis-1@USA.dupont.com>, "Edward J Lutz" <Edward.J.Lutz@USA.dupont.com>, Tom Nowocien/Buffalo@URSGreiner, "William B Pew" < William.B.Pew@USA.dupont.com>, "Noel C Scrivner" <Noel.C.Scrivner@USA.dupont.com>, "Stephen H Shoemaker" <STEPHEN.H.SHOEMAKER@USA.dupont.com>, "Marjorie E Vetter" <Marjorie.E.Vetter@USA.dupont.com>, "John E Vidumsky" <John.E.Vidumsky@USA.dupont.com>, "John A Wilkens" < John.A.Wilkens@USA.dupont.com>, "John H Wolfe" < John.H.Wolfe@USA.dupont.com>, John Wokasien/Buffalo@URSGreiner, robert@kiber.com, george@kiber.com CC: Subject: South Landfill Team Update - Current Tasks and Notes from February 2nd Meeting Team, Please note our new meeting schedule. Upcoming Meetings 8:30am - 10:30am 27-2374 - Team - Review Kiber, Xsta Results, Finalize cost estimate assumptions, set date for CRG Peer Review (302)709-8000 + 2653# AGENDA For February 14 XSta Testing Kiber Testing Cost Estimates EPA Feedback Schedule and scope for Peer Review Schedule and scope for EPA Meeting Loose ends not covered Path Forward & Schedule February ?? CRG Peer Review Early March EPA-DuPont meeting to discuss path forward Review status. Chose technology and design path. Scope next phase. [Attached (in Adobe Reader) is a copy of the current project schedule please review it, especially your dates - before our next meeting - I plan to use it to monitor progress. [(See attached file: npt309.pdf)] > Gathering analytical data, proposing permeable wall composition Scope lab scale flow-through-test with target wall composition Issue note with non-delivery months for James River gypsum ``` Complete gypsum/fill permeability tests and issue draft results Kahl/Griskowitz Scope geo-probe type testing for groundwater outside of south landfill - develop requisite plans Scope in-situ treatability testing for PRW Calculate waste volume and wall depths based on topo maps Butler Send out gw data package to team Draft EPA submittal for presentation of new data and path forward, emphasize low zinc release Wokasien Finalize cost-estimates with proposed wall composition Nowocien Develop shipping cost for lime from Montague, Michigan Meeting Notes - 2/2/2000 Field Activities Issued drawings with new data Developing more info on geo-probe testing field scope - determine depth to marsh, gw composition PSA/HASP/WMP survey schedule Develop scope while preparing for EPA presentation Kiber Completed verification testing - portland (3%), lime (3%), or gypsum (5%) are effective - now its a matter of cost Set up permeability tests w/gypsum and common fill - expect results 2/9/2000 Draft report to issue 2/11/2000 Wilkens Tests complete for screening dosages - awaiting analytical Propose wall composition for ~100 year wall life (if practical) Next phase - use proposed wall composition/ratio and retreat groundwater (Following the meeting, J. Aker requested a flow through test for next phase, rather than the shaker tests) GW flow analysis shows 0.8 ppm zinc at 200 ml/min ->86 gm/day (a handful of Cold-Ease tablets) Likely some synergistic reaction with Ba-rich and Zn-rich water - future study emphasis should shift to gw outside the wall Suggest review of results with EPA and present geoprobe-type sampling plan (w/decision tree) to see if low zinc outside the landfill would eliminate need for treatment.. Discussed need for sampling groundwater outside of landfill - Kahl will develop a scope for geo-probe-type testing - data needed - depth to top of marsh deposit and gw sample (~20 locations outside landfill on east and south sides Wokasien - Cost-Estimates Upgraded cost-estimates were presented Looking at cost comparison of various barium agents (Portland Cement - 3%, Hydrated Lime - 3%, and Gypsum - 5%) - will put lowest cost in estimate ``` Kiber Issue draft report Must confirm shipping costs Recalculating volume and depth of wall based on topo maps of ground surface and top-of-march surface | - npt309.pdf | |--------------| ### g01100-050 General Contractor's Overhead The table below shows a contractor's overhead as a percentage of direct cust in two ways. The figures on the right are for the overhead, markup based on both material and labor. The figures on the left are based on the entire overhead applied only to the labor. This figure would be used if the owner supplied the materials or if a contract is for labor only. Note: Some of these markups are included in the labor rates shown on Reference Table R01100-070. | | % of Direct Costs | | | | |---|------------------------------|---|--|--| | Items of General Contractor's Indirect Costs | As a Markup
of Labor Only | As a Markup of
Both Material and Labor | | | | Field Supervision | 6.0% | 2.9% | | | | Main Office Expense (see details below) | 16.2 | 7.7 | | | | Tools and Minor Equipment | 1.0 | 0.5 | | | | Workers' Compensation & Employers' Liability. See R01100-060 | 18.1 | 8.6 | | | | Field Office, Sheds, Photos, Etc. | 1.5 | 0.7 | | | | Performance and Payment Bond, 0.7% to 1.5%. See R01100-080 | 2.3 | 1.1 | | | | Unemployment Tax See R01100-100 (Combined Federal and State) | 7.0 | 3.3 | | | | Social Security and Medicare, See R01100100 | 7.7 | 3.7 | | | | Sales Tax — add if applicable 42/80 x % as markup of total direct costs including both material and labor. See R01100-090 | | | | | | Sub Total | 59.8% | 28.5% | | | | *Builder's Risk Insurance ranges from .141% to .586%. See R01100-040 | 0.6 | 0.3 | | | | *Public Liability Insurance | 3.2 | 1.5 | | | | Grand Total | 63.6% | 30.3% | | | ^{*}Paid by Owner or Contractor ### **Main Office Expense** A General Contractor's main office expense consists of many items not detailed in the front portion of the book. The percentage of main office expense declines with increased annual volume of the contractor. Typical main office expense ranges from 2% to 20% with the median about 7.2% of total volume. This equals about 7.7% of direct costs. The following are approximate percentages of total overhead for different items usually included in a General Contractor's main office overhead. With different accounting procedures, these percentages may vary. | ktem | Typical Range | Average | |--|---------------|---------| | Managers', clencal and estimators' salanes | 40 % to 55 % | 48% | | Profit sharing, pension and bonus plans | 2 to 20 | 12 | | Insurance | 5 to 8 | 6 | | Estimating and project management (not including salaries) | 5 to 9 | 7 | | Legal, accounting and data processing | 0.5 to 5 | 3 | | Automobile and light truck expense | 2 to 8 | 5 | | Depreciation of overhead capital expenditures | 2 to 6 | 4 | | Maintenance of office equipment | 0.1 to 1.5 | 1 | | Office rental | 3 to 5 | 4 | | Utilities including phone and light | 1 to 3 | 2 | | Miscellaneous | 5 to 15 | 8 | | Total | | 100% | ### **URS Greiner** 282 Delaware Avenue Buffalo, New York 14202 (716) 856-5636 ### **MEMO OF TELECON** | JOB NO.: JOB TITLE: PERSON CALLING REPRESENTING: TELEPHONE #: | 05000 3572900
Du Dont
: Dick Davison | DATE: FILE UNDER: PERSON CALLED: REPRESENTING: | | |---|--|--|------------------| | SUBJECT: | NVERSATION: | | | | | en to a, te w, the in | iter anyer 5 | % of water | | | Poil to truck & D | Ś. P | | | And pus | h july Ditch. This | 15 55 #/cy | | | | should be \$6. | · · · · · · · · · · · · · · · · · · · | 1500 TO ROOSE 10 | | | | | | | | | | | | | | | | | cc: | | | AR324560 | ### **URS Greiner** 282 Delaware Avenue Buffalo, New York 14202 (716) 856-5636 ### **MEMO OF TELECON** | JOB NO.: | 05000 357 29 00 | DATE: | 1/20/00 | |-----------------|-------------------|---------------------------------------|--| | JOB TITLE: | Dupout | FILE UNDER: | | | PERSON CALLING: | DACK DAVISON | PERSON CALLED: | Bos Schlie Da | | REPRESENTING: | U.R.S.G W.C | REPRESENTING: | G=0 COD | | TELEPHONE #: | 1-813-626-0751 | • | | | SUBJECT: | PERMEADIE Ret | FIRING WALL | · . | | | | | | | | | | | | SUMMARY OF CON | | 6 Advised the | | | | st Aprox 150 | | | | | of MILING. | | | | | stanted with a | | · · · · · · · · · · · · · · · · · · · | | , | Ack 411 15 in Dit | | | | • | Added At hich i | | | | | Botton of Ditch | | will aut | | soporate if | - placed in this | MAUNER | | | | | | | | | | | | | | | | | | | - 4 | | | | | ····· | | | | | |
 | | | | | ······································ | · · · · · · · · · · · · · · · · · · · | | | | | - | | | | | | | | | | | 1000LEC1 | | cc: | | | AR324561 | ### **URS Greiner** 282 Delaware Avenue Buffalo, New York 14202 (716) 856-5636 ### **MEMO OF TELECON** | JOB NO.: | C5000 3572900 | DATE: | 1/19/00 | |----------------|----------------------|--------------------|-----------------| | | Dupont | FILE UNDER: | | | | Dick DAVISON | PERSON CALLED | MILE CARY | | | W.R.S. | REPRESENTING: | | | · | 1-412.856-7700 | | | | SUBJECT: | SLURRY WALL - 1 | Premeable To | Stentive WAII | | | 3000-7 10 411 | | | | • | | | | | SUMMARY OF CON | VERSATION: | | | | To Build | WAN MIN BIOSI | lucen & Domp | into Excavation | | | strag. Place M. | | | | | & common fill 85% | | _ | | | f Excavation - | | | | | Allow for Exc o | - | | | | x Fill - Gyp - & | | eté teuck | | | | | | | Bio Slu | ery twall long tooc | how Aprox 20 | DOOST /DAY | | with ho | 12 - OPE - Pump-mi | LERE . 5 m mu ca . | w | | н | 1, ++ - 2 come tax - | Lhe MIX WAN | mate. | | | · | | | | Need | Huppon to change | concrete tou | e ks | | | · | | | | This 15 A | partented procedu. | ie and throne | 15 A ROMALTY US | | Aprox. 15% | | _ | uce | | | | <u> </u> | | | Aprox co | ST PERMEABLE PED | ctive ware 15th | řа | | | Slury apr | 4 70 | /s= | | | | | · | | | | | | | | | ·. | | | | ··· | | | | | | | - AR324562 | | :c:` | | • | пичыточы | April 7, 2000 John Wokasicu **URS** Consultants 282 Delaware Buffalo, NY 14202 FAX: 716-856-2545 Dear John: Thank you for the opportunity to quote on your requirements for Cast Iron Aggregate at the DuPont - Newport, DE site. 13138410240; Cast Iron Aggregate Size 8/50-----\$330/NT Plus packaging in 3000# bulk bags, palletized----\$ 14/NT (\$21/per bag) Prices are FOB Detroit, MI. Terms - Net 30 Days. I found the following freight rate Detroit, MI to Newport, DE: Flatbed Truck-- Should you require us to prepay and add the freight, please add 15% to the above freight price. We appreciate the opportunity to give you this quote. As you are aware the cost of producing and transporting iron is market driven and therefore can change over time; please contact us for a final quote at the time the iron is required for the project. Very truly yours, Paul W. Tousley President & CEO PWT/npw Cast Iron Sales ### Peerless Metal Powders & Abrasive 124 South Military Detroit, Michigan 48209 313 841-5400 Fax 313 841-0240 July 11 h Page 1 ### **FAX TRANSMITTAL** We are transmitting a total of _____ pages including this cover sheet. Please contact sender if you do not receive the entire transmission. PLEASE DELIVER THE FOLLOWING PAGES TO: | NAME | |------------------------------| | COMPANY URS Consultants | | FAX# 716.856.2545 PHONE# | | FROM Jaree Warro DATE 4-1000 | | MESSAGE: | | | | | | | | | | | | | | | ### To: John Wokasien | Location | Depth to Marsh deposit | |----------|------------------------| | | | | GW-8 | 15 | | GVV-9 | 5 | | GW-10 | 5.5 | | GW-11 | 9 | | GW-12 | 5 | | GW-13 | 5 | | GW-14 | 5 | | GW-15 | 5 | | CW-16 | 2 | | GW-17 | 5 | | GW-19 | 10 | | GW-20C | 6 | | GW-21 | 6 | | GW-22A | 16 | | GW-22B | 15 | | GW-22C | 8 | | Poet-It* Fax Note 7671 | Date 3/17/0. peges > 2 | |------------------------|--------------------------| | To J. Wokasien | From Rusty Kahl | | Cu./Dept | Co WCD - Wilmington | | Phone # . | Phone 302892-0618 | | Fax # 716.856-2545 | Fax + 302 - 872 - 7643 | these are the only locations attended in which I have found the marsh deposit. they kin GN-1 ~ lift GW-3 ~ 15ft OW-4 ~ 12.5ft OW-6 ~ 22 ft 6W-7 ~ 19 st these are all estimates based on boring logs from a 1993 Del DOT report. Please call 302-892-0618 if you have questions. - Rusty | uns dieiliei Muuuwaiu viyue | | Page of | |---|--|-----------------| | OD DUPOUT - SOUTH LANDFILL | Project No. 050035735.00 | Sheet 1 of 1 | | Description REMEDY ESTIMATE | Computed by TAO | Date 3/25/00 | | QUAUTITIES | Checked by EW | Date 3/30/00 | | | | Reference | | PERMEABLE RE | ACTIVE WALL VOL | NMF_ | | 2000 (GW-8+470 G | OGS FROM A 1993 R
NO the GEOPHOBE '
SW-22C) FROM WCD
WAS QUANTIFIED | RESULTS, the | | - DIMENSIONS OF W | | | | WIOTH = 3F | -T | | | | WIES, MUST"KEY"IN
EPOSIT BY 2FT | ITO MAJESH | | _ | ASFO ON SITE PLAN (| NOT ATTACHED | | ((8FT x 200FT)+ (12FT x 17
+ (ZIFT x 135FT)+(2 | 25FT) T (7FT x 850FT) T
24FT x 140FT) T(15FT x 145FT
(14FT x 135FT)) x 3]/ | (17 FT × 270FT) | | | | 2000 | WALL FACE = 95 / CY OR 27,000 SF To: John Wokasien Marek Ostrowski From: DuPont South Landfill Ref: Infiltration estimates Case 1: As you requested, I performed infiltration estimates for the types of cap considered for the DuPont South Landfill facility. The caps are: 6" of topsoil, vegetated Case 2: 6" of topsoil, 12" of barrier soil, vegetated Case 2-1: 6" of topsoil, 12" of fill, 12" of barrier soil, vegetated Case 3: 6" of topsoil, bentonite mat, vegetated Case 3-1: 6" of topsoil, 12" of fill, bentonite mat, vegetated Case 3a: 6" of topsoil, drainage net, bentonite mat, vegetated 6" of topsoil, 12" of fill, drainage net, bentonite mat, vegetated Case 3a-1: Case 4: 4" of asphalt cap, 8" of stone, synthetic liner, bentonite mat Case 4-1: 4" of asphalt cap, 8" of stone Case 4a: 4" of asphalt cap, 8" of stone, drainage net, synthetic liner, bentonite may Case 4a-1: 4" of asphalt cap, 8" of stone, drainage net 6" of topsoil, 12" of fill, synthetic liner, 12" of barrier soil, vegetated Case 5: 6" of topsoil, 12" of fill, drainage net, synthetic liner, 12" of barrier soil, Case 5a: vegetated Case 6: **Existing conditions** The description of the procedure, as well as the summary of results, are outlined below. Printouts of HELP output files are attached. ### 1. OBJECTIVE The objective of this analysis is to estimate the average annual infiltration for the capping systems considered for the South Landfill facility. The caps are as follows: Case 1: 6" of topsoil Case 2: 6" of topsoil 12" of barrier soil Case 2-1: 6" of topsoil 12" of fill 12" of barrier soil Case 3: 6" topsoil bentonite mat Case 3-1: 6" topsoil 12" of fill bentonite mat Case 3a: 6" topsoil drainage net bentonite mat Case 3a-1: 6" topsoil 12" of fill drainage net bentonite mat Case 4: 4" asphalt 8" stone synthetic liner Case 4-1: 4" asphalt 8" stone 24" of waste bentonite mat Case 4a: 4" asphalt 8" stone drainage net synthetic liner bentonite mat Case 4a-1: 4" asphalt 8" stone drainage net 24" of waste Case 5: 6" of topsoil 12" of fill synthetic liner 12" of barrier soil Case 5a: 6" of topsoil 12" of fill drainage net synthetic liner 12" of barrier soil Case 6: Existing cover of 3' of silty/clayey soil Note that the only difference between cases 3, 4, 5 and 3a, 4a, 5a is the presence of the drainage net. Cases 2-1, 3-1 and 3a-1 are introduced to investigate the effect of an additional 12" layer of fill on Cases 2, 3 and 3a. Cases 4-1 and 4a-1 differ from Cases 4 and 4a in that they lack the synthetic liner and the bentonite mat. The layer of waste in Cases 4-1 and 4a-1 is introduced because a lateral drainage layer, such as stone or drainage net, can not be the lower-most layer in HELP. ### 2. DESIGN DATA ### Climatological data Climatological data was selected from the HELP data base for the location of Wilmington, DE. The daily precipitation, temperature and solar radiation input was generated synthetically for the period of 100 years. ### Evapotranspiration data Evapotranspiration parameters pertaining to the climatological data are obtained from the HELP data base for the location of Wilmington, DE. In typical topsoils vegetated with grass, the evapotranspiration zone depth in relatively moist climates, such as in Delaware, is likely to be approximately 21 inches. Value of 21 inches was used in this calculation. However, the thickness of the zone available for the root growth is less than that for all cases considered in this analysis, except for Cases 2-1 and 6. For the remaining cases either the entire thickness of the cap is less than 21 inches or the thickness available for root growth is limited by the presence of the bentonite mat or a synthetic liner. Therefore, the actual depths of the evapotranspiration zone are: | Case 1: | d = 6 inches | |------------|---------------| | Case 2: | d = 18 inches | | Case 2-1: | d = 21 inches | | Case 3: | d = 6 inches | | Case 3-1: | d = 18 inches | | Case 3a: | d = 6 inches | | Case 3a-1: | d = 18 inches | | Case 5: | d = 18 inches | | Case 5a: | d = 18 inches | | Case 6: | d = 21 inches | Note that the details of the cap construction are not yet specified. If fill is placed to create a uniformly graded subgrade, the evapotranspiration zone may extend deeper into the fill. Also, depending on the nature of the waste, the root growth may occur within the waste itself. For this analysis, it was assumed that there is no grading fill, and that the roots will not grow into the waste. The cap configuration in Cases 4, 4-1, 4a and 4a-1 is different from the remaining cases because the surface is covered with asphalt. This, for all practical purposes, eliminates the evapotranspiration. Therefore, only a nominal evapotranspiration zone was assumed (d = 0.1 inches). The maximum leaf area index was selected to be 2.0, based on the typical value for the poor to fair stand of grass. ``` LAI = 2.0 ``` For the asphalt cap, the maximum LAI is zero (no vegetation). ### Runoff parameters It was assumed that the typical slopes of the landfill surface will be 4 percent, and that surface water collection swales will be located every 200 feet. The surface type for the calculation of the CN curve number was based on a poor stand of grass. ``` S = 4 % L = 200 feet Poor grass ``` For the asphalt cap, the CN number was user-specified at the value of 95. This
was assumed based on the TR55 guidance for asphalt parking lots. ### Soil data Soil and material types were selected from the HELP data base. Properties are listed in Table 4 of the HELP manual. Short descriptions are provided below: Existing soil: HELP soil type #12, silty clay Topsoil: HELP soil type #6, sandy loam Fill: HELP soil type #4, loamy sand Barrier soil: HELP soil type #16, barrier soil (clay), hydraulic conductivity = 1*10⁻⁷ cm/s Stone: HELP soil type #21, gravel Bentonite mat: HELP material type #17 Synthetic liner: HELP material type #36, LDPE, 40 mil, good quality installation Drainage net: HELP material type #20 Asphalt was modeled by assuming that its properties are similar to those of a barrier soil layer (HELP soil #16). This is probably a good assumption regarding hydraulic conductivity (on the order of 10⁻⁷ cm/sec). Remaining soil properties, such as wilting point and field capacity, are probably not relevant to asphalt. The waste was modeled as a clayey soil with the hydraulic conductivity of 1.7*10⁻⁵ cm/s (HELP soil #15). ### 3. RESULTS Average annual infiltration values are presented below: | Case | Description | Average Annual Infiltration [in/yr] | |------------|---|-------------------------------------| | Case 1: | 6" of topsoil, vegetated | 16 (9) – see note below | | Case 2: | 6" of topsoil, 12" of barrier soil, vegetated | 0.002 | | Case 2-1: | 6" of topsoil, 12" of fill, 12" of barrier soil, vegetated | (1.0 | | Case 3: | 6" of topsoil, bentonite mat, vegetated | 0.3 | | Case 3-1: | 6" of topsoil, 12" of fill, bentonite mat, vegetated | 1.1 | | Case 3a: | 6" of topsoil, drainage net, bentonite mat, vegetated | 0.02 | | Case 3a-1: | 6" of topsoil, 12" of fill, drainage net, bentonite mat, vegetated | 0.02 | | Case 4: | 4" of asphalt cap, 8" of stone, synthetic liner, bentonite mat | , zero | | Case 4-1: | 4" of asphalt cap, 8" of stone, waste | 0.1 | | Case 4a: | 4" of asphalt cap, 8" of stone, drainage net, synthetic liner, bentonite mat | zero | | Case 4a-1: | 4" of asphalt cap, 8" of stone, drainage net, waste | 0.1 | | Case 5: | 6" of topsoil, 12" of fill, synthetic liner, 12" of barrier soil, vegetated | 0.008 | | Case 5a: | 6" of topsoil, 12" of fill, drainage net, synthetic liner, 12" of barrier soil, vegetated | 0.00005 | | Case 6: | Existing conditions | 6 | Note: In cases 1 and 2, there is a possibility that the roots can extend below the cap into the waste. For case 2 the difference in the depth of the evapotranspiration zone would be insignificant (from 18 to 21 inches), and the resulting infiltration would be practically the same as reported above. However, the difference would be significant for case 1, where the depth would increase from 6 to 21 inches. Assuming that, the infiltration decreased from 16 to 9 inches. ### 4. SUMMARY Results can be summarized as follows: - Under existing conditions or a soil cap, the average infiltration would be on the order of 10 inches per year (Cases 1 and 6). - For the low perm soil cap the infiltration should be negligible (Case 2, I = 0.002 in/yr obtained). However, the 6" topsoil would not create a sufficient barrier for frost penetration. The low permeability barrier soil would be likely to crack and/or heave, causing an increase in infiltration whose magnitude is impossible to predict. The frost damage can be controlled by an addition of a frost protection layer. However, the frost protection layer itself creates a reservoir by trapping water above the low permeability barrier and thus increasing the head acting on the barrier. As a result, the infiltration is on the order of 1 inch per year (Case 2-1). The same is true if bentonite mat is used instead of the low permeability barrier soil (Case 3 and 3-1). The addition of a lateral drainage layer above the low permeability barrier or bentonite mat would decrease the infiltration to a negligible level (Cases 3a and 3a-1, I = 0.02 in/yr). - The asphalt cap with the liner and bentonite mat will practically eliminate all infiltration (Cases 4 and 4a, I = 0). If the liner and bentonite are not used and the cap is constructed directly above the waste, the infiltration would still be very low (Cases 4-1 and 4a-1, I = 0.1 in/yr). In all cases, the presence of the drainage net has no effect on the performance of the asphalt cap. This is because the 8-inch stone layer has sufficient lateral flow capacity to convey the insignificant amount of water infiltrating through asphalt at negligible heads. - The RCRA cap without the drainage net will allow only negligible infiltration (Case 5, I = 0.008 in/yr). The addition of a drainage net would practically eliminate all the infiltration (Case 5a, I = 0.00005 in/yr, essentially zero). ### **ROD REMEDY ESTIMATE** | NEWPORT SUPERFUND SITE
SOUTH LANDFILL REMEDY
ROD REMEDY | | | | | | | |---|--------------------------------|---|---|-------------|--|--| | Description | Quantity | Unit | Unit Cost | st | Tot | Total Cost | | Site Preparation | 16 | Acre | \$ 12 | 12,300 | 69 | 196,800 | | Soil Stabilization Soil Cement Shallow Auger Mixing Cement Additive Subtotal | 500,000 | CY
CY | <u> </u> | 3.50 | s s s | 8,000,000
1,750,000
9,750,000 | | Soil Consolidation and Backfill | 77,000 | CY | 69 | 19 | & | 1,463,000 | | Soil Cap | 16 | Acre | \$ 21 | 21,000 | 6/3 | 336,000 | | Riverbank Protection | 2,000 | CY | <i>S</i> | 58.45 | ↔ | 116,900 | | Direct Cost Subtotal | | | | | € | 11,862,700 | | General Conditions Main Office Overhead Profit Engineering and Project Support Monitoring and Maintenance Subtotal | 100%
7.7
10
7
100% | Lump Sum Percent Percent Percent . Lump Sum | Nec.
\$ 11.862,700
\$ 11.862,700
\$ 11,862,700
Nec. | | 54 54 54 54 54 54
54 54 54 54 54 54 | 760,000
913,428
1.186,270
830,389
25,000
15,577,787 | | Contingency | 5 | Percent | \$ 15.577,787 | | Ī | 778,889 | | TOTAL | | | | | F | 16,356,676 | ## NEWPORT SUPERFUND SITE SOUTH LANDFILL REMEDY ROD REMEDY ### Assumptions: Assume 500,000 cy of soil to be treated, quantity furnished by WCD on 2/14/00 Assume 4 - 8' dia. shallow soil mixing augers will be used concurrently Cap Tie-ins to Old Airport Road => ref: URS PRW backup Riverbank Protection => ref: URS PRW backup Assume \$25,000 per year per Brandt Butler telecon 4/20/00 Main Office Overhead @ 7.7% is from 2000 Means (Heavy Construction) Engineering and Project Support: use 7% URS average for work of this nature Profit is assumed to be 10% A 5% contingency has been added at the discretion of the estimator All manpower, equipment, unit costs, productivity, quantities, etc. have been discussed and verified with Geo-Con Current Prevailing Labor/Wage Rates - New Castle County, Delaware | | Hily, Base Rate PT&1 | PT&I | Loaded Hrly. Rate | | |-----------------------------|----------------------|------|-------------------|--| | Labor Forman | \$25.68 | 35% | \$34.67 | | | Laborer | \$24.58 | 35% | \$33.18 | | | Operating Engineer (crane) | \$34.76 | 35% | \$46.93 | | | Operating Engineer (oiler) | \$28.55 | 35% | \$38.55 | | | Operating Engineer | \$34.76 | 35% | \$46.93 | | | Operating Engineer (medium) | \$32.16 | 35% | \$43.42 | | | Truck Driver | \$22.10 | 35% | \$29.84 | | # **Equipment Rental Rates** | | 2000 Means | Monthly rate $+hr/mo$. $=hrly$. $rate + hrly$. $op.cost = hrly$. $rate$ | y. rate + hi | -ty, $op.cost =$ | hrly. rate | | |--|--------------|---|--------------|---------------------------|----------------|--| | 11/2 cy Backhoe | 016-408-0200 | \$7,500/mo. + 176 hrs. = \$42.60 + \$26.60/hr. | \$42.60 + | \$26.60/hr. | = \$69.20/hr. | | | 13/4 cy Loader | 016-408-4650 | \$3,650/mo. + 176 hrs. = \$20.75 + \$12.50/hr. | \$20.75 + | \$12.50/hr. | = \$33.25/hr. | | | 50 HP Dozer | 016-409-4200 | \$5,530/mo. + 176 hrs. = \$31.75 + \$17.00/hr. | 31.75 + | \$17.00/hr. | = \$48.75/hr | | | Diesel Generator
30 KVA | 016-420-2600 | \$1,1007mo. ÷176 hrs. = \$6.25 + \$6.86/hr. | \$6.25 + | \$6.86/hr. | = \$13.11/hr. | | | Watson Auger w/DBL
Kelly Model 2500C | Blue Book | \$17,955/mo. ÷ 176 hrs. = \$ | 102.01 + | = \$102.01 + \$39.55/hr. | = \$141.56/hr. | | | Link Belt Crawler Crane
136T Model LS278H | Blue Book | \$19,145/mo. ÷ 176 hrs. = \$ | + 08.80 + | = \$108.80 + \$51.85/lir. | = \$160.65/hr. | | # ROD REMEDY (cont'd.) | Batch Plant Model | | | | | | | |-------------------|-----------|-------------------|-----|--|----|--------------| | 65-110 YPH | Blue Book | \$5.190/mo. | 小 | Blue Book \$5.190/mo. +176 hrs. = \$29.50 + \$8.25/hr. | П | \$37.75/hr. | | Pumps | Geo-Con | Geo-Con \$500 wk. | -j· | ÷ 40 hrs./wk. | li | = \$12.50/hr | | Storage Silo | Geo-Con | Geo-Con \$500/wk. | .†- | + 40 hrs./wk. | 11 | = \$12.50/hr | # Truck Rental Rates | | 2000 Means | Monthly rate + hr/mo. = hrly. rate+ hrly. op.cost = hrly. rate | |----------------|--------------|---| | Concrete Truck | 016-406-3300 | $$9,225/mo. + 176 \text{ hrs.} = $52.50 + $32.50/hr.} = $85.00/hr.}$ | | Dump Truck | 016-408-5250 | \$3,375/mo. + 176 hrs. = \$19.20 + \$17.40/hr. = \$36.60/hr. | | Water Truck | 016-420-6900 | $$700/wk$. $\div 40 \text{ hrs.} = $17.50 + $11.07/hr$. = \$28.57/hr. | #### Site Preparation The South Landfill site is approximately 16 acres 16 acres x 43,560
sf/ac = 696,960 sf the site is to have medium trees cut and chipped with stumps chipped and grubbed. Brush hog 1/3 of the site to remove brush and small The site contains a holding cell, constructed of earthen berms, and a cleared area with stone roads including a parking area. Assume 1/3 of trees. Site grading includes the collapsing the earthen berms prior to soil stabilization and the installation of a soil cap. 2-dozers w/ operators, 1-loader w/operator, 2-trucks w/drivers, 1-labor foreman, 2-laborers 696,960 sf + 20,000 sf/day = 35 Days | \$27,300 | \$ 9,310 | \$20,496 | \$39,421 | \$16,206 | \$ 9,708 | \$18,581 | \$141,022 | |------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|-----------| | 11 | #1 | II | 11 | II | II | II | Subtotal | | 560 hrs. x \$48.75/hr. | 280 hrs. x \$33.25/hr. | 560 hrs. x \$36.60/hr. | 840 hrs. x \$46.93/hr. | 560 hrs. x \$28.84/hr. | 280 hrs. x \$34.67/hr. | 560 hrs. x \$33.18/hr. | Suk | | 560 hrs. x | 280 hrs. x | 560 hrs. x | 840 hrs. x | 560 hrs. x | 280 hrs. x | 560 hrs. x | | | Dozer | Loader | Truck | Operator | Truck Driver | Labor Foreman | Laborer | | ### Site Preparation | | \$19,650 | \$13,080 | \$18,564 | \$4,380 | |------------|-----------------------|-----------------------|-----------------------|-----------------------| | | 11 | II | H | Ш | | | 6 acres x \$3,275/ac. | 6 acres x \$2,180/ac. | 6 acres x \$3,094/ac. | 3,650 lf x \$2.60/lf. | | 2000 Means | 021-104-0200 | 021-104-0250 | 021-108-0600 | 022-704-1100 | | | Chip Trees | Grub Stumps | Brush Hog | Erosion Control | Subtotal, previous page \$141,022Total $$196,696 \div 16 \text{ ac.} = -$12,293.50 \text{ per acre}$ Subtotal \$55,674 SAY \$12,300 per acre ## SOIL CEMENT # Shallow Auger Mixing The South Landfill site is ~16 acres, ref. Nancy Griskowitz e-mail dated 2/3/00 16 acres x 43.560 sf/ac = 696,960 sf Area of caisson = $3.1417 \times 4^2 \times 80\%$ (overlap) = 40 sf/hole Assume 2 holes/hr, therefore, assume 18 holes/day considering lost time and startup 18 holes/day x 40 sf/hole \approx 720 sf/day (10 hour per day) 696,960 sf ÷ 720 sf/day = 968 days to drill and inject cement Allow crane and drill rig with operator & oiler, hoe with operator, batch plant 2-pumps, 2-silos with/ operator, 1-labor foreman, & 3-laborers for 968 days at 10 hr. per day (laborers & operators @ 11 hrs./day) | \$1,370,301 | \$499,817 | \$410,480 | \$669,856 | \$499,711 | \$365,420 | \$242,000 | \$5,612,677 | |-------------|---------------------------|--|---|---|--|--|--| | II | li | П | 11 | 11 | 11 | П | otal | | \$141.56 | \$46.94 | \$38.55 | \$69.20 | \$46.93 | \$37.75 | \$12.50 | Subtotal | | × | × | × | × | · × | × | × | | | 9,680 hrs. | 10,648 hrs. | 10,648 hrs. | 9,680 hrs | 10,648 hrs. | 9,680 hrs. | 19,360 hrs. | | | Drill Rig | Operator | Oiler | Backhoe | Operator | Batch Plant | Silo | | | | 9,680 hrs. x \$141.56 = | 9,680 hrs. x $$141.56 = $10,648$ hrs. x $$46.94 =$ | 8ig 9,680 ltrs. x \$141.56 = \$1
tor 10,648 ltrs. x \$46.94 = 10,648 ltrs. x \$38.55 = | 4 y 680 ltrs. x \$141.56 = \$1 tor 10,648 ltrs. x \$46.94 = 10,648 ltrs. x \$38.55 = 9,680 ltrs x \$69.20 = 10,648 ltrs x \$10.50 | Rig 9,680 lhrs. x \$141.56 = \$1 tor 10,648 lhrs. x \$38.55 = toe 9,680 lhrs. x \$69.20 = tor 10,648 lhrs. x \$46.93 = | Rig 9,680 lhrs. x \$141.56 = \$1 tor 10,648 lhrs. x \$38.55 = toe 9,680 lhrs. x \$69.20 = tor 10,648 lhrs. x \$46.93 = Plant 9,680 lhrs. x \$37.75 = | Rig 9,680 lhrs. x \$141.56 = \$ tor 10,648 lhrs. x \$38.55 = - ioe 9,680 lhrs. x \$69.20 = - tor 10,648 lhrs. x \$46.93 = Plant 9,680 lhrs. x \$37.75 = 19,360 lhrs. x \$12.50 = | | $\$7,746,081 \div 500,000 \text{ cy} =$ | Tota | | | | | |---|----------|-------------------------|-------|-----------------------|---------------| | \$5,612,677 | page | Subtotal, previous page | otal, | Subt | | | \$2,133,404 | Subtotal | Suk | | | | | \$1,059,902 | Ħ | \$33.18 | × | 31,944 hrs. x \$33.18 | Labor | | \$369,166 | Ш | \$34,67 | × | 10,648 hrs. x \$34,67 | Labor Foreman | | \$462,336 | 11 | \$43.42 | × | 10,648 hrs. x \$43.42 | Med. Operator | | \$242,000 | JI. | \$12.50 | × | 19,360 hrs. x \$12.50 | Pump | $\$7,746,081 \div 500,000 \text{ cy} = \$15.49/\text{cy}$ \$16 per cy SAY # **CEMENT ADDITIVE** Use 3% cement by volume $500,000 \text{ cy } \times 3\% = 15,000 \text{ cy}$ $15,000 \text{ cy x } 2,550 \text{ lbs/cy} = 38,250,000 \text{ lbs} \div 2,000 \text{ lbs./ton} = 19,125 \text{ ton, SAY } 19,200 \text{ ton}$ Telecon quote from St. Mary's Cement Co., Delaware Office on 2/11/00 => \$85/ton delivered to Newport Site (2001 price) $19,200 \text{ ton x $\$8/ton} = \$1,632,000 \div 500,000 \text{ cy} = \$3.26/\text{cy},$ SAY \$3.50 per cy # HYDRATED LIME ADDITIVE Use 3% hydrated lime by volume 500,000 cy x 3% = 15,000 cy 15,000 cy x 810 lbs/cy = 12,150,000 lbs \div 2,000 lbs/ton = 6,075 ton, SAY 6,100 ton There is no material cost for the hydrated lime, only shipping costs Assume 800 mile haul distance (round trip) from Montague, Michigan 2/17/00 quote from Serafini Trucking, Tonawanda, NY - \$1.75 to \$2.00 per mile to haul lime Use \$2.00 per mile for hauling 800 miles x \$2.00/mile => \$1,600 per truck per trip \$1,600 per truck per trip ÷ 28 cy per truck per trip = \$57.14/cy, SAY \$57 per cy 28 cy x 810 lbs/cy = 22,680 lbs \div 2,000 lbs./ton = 11.34 ton, SAY 12 ton \$1,600 per truck per trip + 12 ton per truck per trip => \$133/ton, SAY \$135 per ton # Soil Consolidation and Backfill - Between Old Airport Road & Rte. 141 Area 1: 950 H/x 90 H = 85.500 sf Area 2: $\frac{1}{2}$ x 950 If x 110 If = 52,250 sf 137,750 sf $137,750 \text{ sf x } 15 \text{ ft.} = 2,066,250 \text{ cf} \div 27 \text{ cf/cy} = 76,528 \text{ cy}$ SAY 77,000 cy ### Equipment Rental | | 99) | |------------|-------------------------------------| | | !! | | | 3. + 176 hrs. = \$104.00 + \$59.00 | | | \$18,300/Mo. ÷ 1 | | 2000 Means | 016-408-0320 | | | Backhoe 2 1/2 cy | \$163.40/hr. 016-408-5600 \$11,700/Mo. ÷ 176 hrs. = \$66.50 + \$32.30 = \$98.80/hr. Off-Highway 35 ton \$65.90/hr. \$6,900/Mo. + 176 hrs. = \$39.20 + \$26.70016-408-3320 Vibratory Roller Backhoe will load 10 trucks per hr. or 200 cy/hr Three trucks will each make 3 1/3 trip/hr. Cross Road - Short Haul 48 day required to excavate and move waste This material would require soil treatment on west side of road. Assume treatment at 50% cost as auger would be in place. Cement would still be required Therefore excavate \$18.67/cy treatment credit (50% x \$16 = \$8 added/cy to excavate the eastside, \$16.67 - \$8.00 = \$10.67) Excavation add 77,000 cy x \$10.67/cy = \$821,590, SAY \$821,600 cost savings to stabilize soil in
place # ROD REMEDY (cont'd.) # Soil Consolidation and Backfill - Between Old Airport Road & Rtc. 141 1-2 1/2 cy backhoe, 1-operator, 3-off-road trucks w/ drivers, 1-labor foreman, 1-laborer; 48-days for excavation 2-laborers; 48-days for flagging \widehat{w} road crossing 3-laborers; 6-days to erect, maintain, and remove traffic control 1-dozer w/ operator, 1-laborer; 48-days to grade soil 2-dozer w/ operators, 1-roller w/ operator, 1-laboror; 48-days to place borrow 1-dozer w/ operator, 1-roller w/ operator, 1-laboror; 3-days to grade and clean up # Unit Price Development | Construction sign | 12 ea x | 12 ea x 16 sf x \$20.00/sf | F) | \$3,840 | |-------------------|--------------------------|---|-----|-----------| | Common Fill | 77,000 cy x | 77,000 cy x 10% compaction x \$11.25/cy | ļļ. | \$952,875 | | Backhoe | 384 hrs. x | 384 hrs. x \$163.40/hr. | H | \$62,746 | | Off Road | 1,152 hrs. x | \$98.80/hr. | H | \$113,818 | | Operator | 384 hrs. x | 384 hrs. x \$46.93/hr. | 11 | \$18,021 | | Oiler Driver | 1,152 hrs. x \$38.55/hr. | \$38.55/hr. | II | \$44,410 | | Labor Foreman | 384 hrs. x | 384 hrs. x \$34.67/hr. | Н | \$13,313 | | Laborer | 384 hrs. x | \$33.18/hr. | 11 | \$12,741 | | Fiag Laborer | 768 hrs. x | \$33.18/hr. | II | \$25,482 | | Laborer | 144 hrs. x | 144 hrs. x \$33.18/hr. | II | \$4,778 | | Dozer | 384 hrs. x | 384 hrs. x \$48.75/hr. | Ħ | \$18,720 | | Operator | 384 hrs. x | 384 hrs. x \$46.93/hr. | 11 | \$18,021 | Subtotal \$1,288,765 Soil Consolidation and Backfill - Between Old Airport Road & Rte. 141 | \$12,741 | \$37,440 | \$25,306 | \$54,063 | \$12,741 | \$1,170 | \$1,582 | \$2,253 | \$1,593 | \$148,889 | \$1,288,765 | \$1,437,654 + 77,000 cy = 18.67/cy | |-----------------------|---------------|----------------|---------------|----------------|--------------|---------------|---------------|---------------|-----------|-------------------------|-------------------------------------| | .18/hr. = | \$48.75/hr. = | \$65.90/hr. == | \$46.93/hr. = | \$ 33.18/hr. = | \$48.75/hr. | \$65.90/hr. = | \$46.93/hr. = | \$33.18/hr. = | Subtotal | Subtotal, previous page | Total | | (\$33 | | \$65 | × \$46 | \$ 33 | \$48 | \$9\$ | \$46 | \$33 | | | | | 84 hrs. x \$33.18/hr. | 768 hrs. x | 384 hrs. x | 1,152 hrs. x | 384 hrs. x | 24 hrs. x \$ | 24 hrs. x 💲 | 48 hrs. x \$ | 48 hrs. x | | | | | Laborer | Dozer | Roller | Operator | Laborer | Dozer | Roller | Operator | Laborer . | | | | \$19 per cy SAY #### Soil Cap Soil cap consists of 6-inches of topsoil with seeding 16 acres x 43,560 sf/ac = 696,960 sf $696,960 \text{ sf x } 6\text{-inches} = 348,480 \text{ cf} \div 27 \text{ cf/cy} = 12,907 \text{ cy}$ SAY 13,000 cy Unit prices from Chautauqua County Landfill (project bid late 1999) \$52,000 П 13,000 cy x \$4.00/cy \$40,000 \$234,000 13,000 cy x \$18.00/cy 16 acre x \$2,500/ac Topsoil Material Seeding Place topsoil \$326,000 + 16 ac. = \$20,375 per acreTotal \$21,000 per acre SAY # GENERAL CONDITIONS ### Project Schedule | | | | | | | = 68 weeks | |-----------------|----------------|---------------------------------|--------------|--------------|----------------|-----------------------------------| | · 15 days | 6 days | 242 days | 33 days | 45 days | 10 days | 339 days \div 5 days = 68 weeks | | l) Mobilization | Clear and Grub | Soil Cement (968 days ÷ 4 rigs) | Site Grading | Modified Cap | Demobilization | | | <u></u> | 5) | 3 | 4 | 5) | (9 | | | | | | | | | | | | \$5,355 | \$3,995 | \$1,496 | \$1,445 | \$2,261 | \$11,220 | \$114,291 | \$121,176 | |------------|-----------------------|-----------------------|----------------------|----------------------|-----------------------|-------------------------------|-------------------------------|-------------------------------| | | IJ | Ш | 11 | H | Ħ | 11 | 11 | IĮ | | | \$315/mo. | \$235/mo. | \$88/mo. | \$85/mo. | \$133/mo. | 17 months x 4 ea. x \$165/mo. | 68 weeks x \$1,245/wk. x 135% | 68 weeks x \$1,320/wk. x 135% | | | 17 months x \$315/mo. | 17 months x \$235/mo. | 17 months x \$88/mo. | 17 months x \$85/mo. | 17 months x \$133/mo. | 17 months x | 68 weeks x | 68 weeks x | | 2000 Means | 015-904-0500 | 010-034-0140 | 010-034-0160 | 010-034-0120 | 010-034-010 | 016-420-6450 | 010-036-0260 | 010-036-0200 | | | Office Trailer Means | Telephone | Light & Heat | Office Supplies | Office Equipment | Port-a-John | Superintendent | Project Manager | Subtotal \$261,239 # GENERAL CONDITIONS (cont'd.) | Master Mechanic-Crane Rate | \$38.24 + 10% = \$42.0 | $$38.24 + 10\% = $42.06 \times 110\% \times 48 \text{ hrs. } \times 68 \text{ weeks}$ | 11 | \$151,012 | |---|------------------------|---|----------|-------------------------------| | Survey | 013-306-120 | 20 days x \$575/day x 135% | II. | \$15,525 | | Equipment Mobilization and Setup | Geo-Con | Lump Sum | i! | \$150,000 | | Small Tools | 010-082-0100 | \$11.745,800 x 0.5% | IJ | \$58,729 | | Equipment & Mobilization | Geo-Con | Lump Sum | II | \$50,000 | | Handtools & Mat'l. Deliveries
Assume 3/wk. | 022-274-1150 | 78 ea. x \$100/ea. | 11 | \$7,800 | | Insurance | 010-040-0450 | \$11,745,800 x 0.5% | H | \$58,729 | | Construction Photos 10/mo. | 013-803-0200 | 17 mo. x \$190/mo. | 11 | \$3,323 | | | | Subtotal | a_ | \$495,118 | | | | Subtotal, previous page
Total | ge
al | <u>\$261,239</u>
\$756,357 | \$760,000 SAY | | | Page of ' | |---|--|---| | ob Dupout | Project No | Sheet _ / of | | Description <u>Automorte</u> Pac East Sode | Computed by RO | Date 01/21/00 | | | Checked by MEW | Date 01/29/00 | | | • | Reference | | | | -A | | | MEA 1 99. 90 | - 85500 / | | /: 1 | 2 1/2 29 92 110 | . S2750 / | | | 2 22/32 /10 | 137 750 - | | | <u> </u> | 757750 | | / ;) | e e | - | | 0 | / D | - Day 7 | | 1 : 1 · · · | 101 137 750 x 15 = 201 | 66 250:27 - 76500 C) | | <u></u> | | - Access - Commence | | \ ' ' | | | | | - | | | \· | | | | | | · | | • | | | | Equipment Rental | | | | - | | | | BACKAUL Z'LLY MEMES ON | 6 · 404 · 0320 18 300 / 100 ÷ 176 °
6 · 408 · 5600 11 00 / 100 ÷ 176 ° 66
6 · 408 · 3320 6900 / 100 ÷ 176 • 35 | 92 - 32 + 98 - 1 | | BACKAUL Z'LLEY MEMES ONE
OFF HEMMAN 35 TON ONE
VIB Roller Shoofert 016. | 6.408.5600 11700/mo-116 = 60 | 24 32 . 65 20 / 25 4 32 . 98 20 / | | BACKAUL 21/2 CY MARIES ONE OFF HERMAN 35 TON ONE VIB Roller shorted 016. HUE WILL LOAD 15 Three trucks will Eac | 6.408.5600 11700/00-176.60
.408.3320 6900/00:176.39
0 TKKS / HE OR ZOO | ey/me
 | | BACKAUE 21/2 CY MAMES ONE OFF HEMMAN 35 TON ONE VIB Roller shooked 016. HUE WILL LOAD 16 Three trucks will Eace | 6.408.5600 11700/00-176.60
.408.3320 6900/00:176.39
0 TKKS / HE OR ZOO | ey/me / HE | | BACKAUE 21/2 CY MAMES ONE OFF HEMMAN 35 TON ONE VIB Roller shooked 016. HUE WILL LOAD 16 Three trucks will Eace | 6.408.5600 11700/00-176.60
.408.3320 6900/00:176.39
0 TKKS / HE OR ZOO | ey/me / HE | | BACK hor 21/2 cy Mames 010 OFF HICHMAN 35 TOW OIG VIB Roller shoofest 016. HUE WILL LOAD 1 | 6.408.5600 11700/00-176.60
.408.3320 6900/00:176.39
0 TKKS / HE OR ZOO | ey/me / HE | | BACKAUE 21/2 CY MAMES ONE OFF HEMMAN 35 TON ONE VIB Roller shooked 016. HUE WILL LOAD 1. Three trucks will Enc | 6.408.5600 11700/00-176.60
.408.3320 6900/00:176.39
0 TKKS / HE OR ZOO | ey/me / HE | | BACK hor 21/2 cy Mames of OFF Harmany 35 Tow OFF WILL CONTROL OF OFF OFF OFF OFF OFF OFF OFF OFF OF | 6.408.5600 11700/mo:nc: 60.408.3320
6900/mo:106.35 0 TKKS / HE OL ZOO 4 MAKE 3/3 TKIP HAUI E QUIRED TEXC & MOR | ey/me / HE | | BACK hore 21/2 cy Memos old OFF HICHOMY 35 TON OIG VIB Roller shouldent OIG. HUE WILL LOAD IS Three trucks will Enc CROSS ROAD - Short 48 DAY R | L. 408. SLOW 11700/MO: The SCO. 408. 3320 6900/MO: 176. 39 O TRKS / HE OL ZOO A MAKE 3/3 TRIP HAU! LEGUIRED TO EXC & MOD LIES SOIL TRENTMENTON | ey / ME / HE west side | | BACKAUL 21/2 CY MAMES ONE OFF HICHMAN 35 TON ONE VIB Roller should not one HUE WILL LOAD IS Three trucks will each CLOSS RUAD - Short 48 DAY R This MATE WOUld REQU OF ROAD, Assume Treatment | L. 408. SLOW 11700/MO: The SCO. 408. 3320 6900/MO: THE . 39 O TRKS / HE OR ZOO A MAKE 3/3 TRIP HAU! LEQUIRED TO EXC & MON LIES SOIL TRENTMENTON LA A + 50% cos + A3 | # 4 32 : 98 50) E | | BACK hor 21/2 cy Memos old OFF HEMMAN 35 TON OIG VIB Roller Shortont OIG. HUE WILL LOAD IS Three trucks will Enc Closs Road - Short 48 DAY R | L. 408. SLOW 11700/MO: The CO. 408. 3320 6900/MO: THE . 35 O TRKS / HE OR ZOO A MAKE 3/3 TRIP HAU! LE QUILED TO EXC & MOD LE SOIL TOENTMENTON LE WOULD SHILL BE QUE | ey / HE / HE west side august | Exc add 76500 of x 11 45/ey = 875 9250 / #### Soil Cap Soil cap consists of 6-inches of topsoil with seeding 16 acres x 43,560 sf/ac = 696,960 sf $696,960 \text{ sf x } 6\text{-inches} = 348,480 \text{ cf} \div 27 \text{ cf/cy} = 12,907 \text{ cy. SAY } 13,000 \text{ cy}$ Unit prices from Chautauqua County Landfill (project bid late 1999) \$40,000 \$52,000 \$234,000 H H II 16 acre x \$2,500/ac 13,000 cy x \$4.00/cy 13,000 cy x \$18.00/cy Topsoil Material Place topsoil Seeding SAY \$21,000 per acre $$326,000 \div 16 \text{ ac} = 20.375 per acre WURS, BUFFINOL INOBS/13729 00/Word/draft/Rod Remedy: Estimate.doc 2/7/00 2:37 PNI # GENERAL CONDITIONS ## Project Schedule | 15 days | 6 days | 242 days | 33 days | 45 days | 10 days | 339 days \div 5 days = 68 weeks | |-----------------|-------------------|------------------------------------|-----------------|-----------------|-------------------|-----------------------------------| | 1) Mobilization | 2) Clear and Grub | 3) Soil Cement (968 days ÷ 4 rigs) | 4) Site Grading | 5) Modified Cap | 6) Demobilization | | | = | 5) | 3 | 4 | 5 | 9 | | | | | | | | | | | | 2000 Means | | | | | | |----------------------------|------------------------------------|-----------------------|---|----|--------------|-----------| | Office Trailer Means | 015-904-0500 17 months x \$315/mo. | 17 months x | \$315/mo. | H | €9 | \$ 5.355 | | Telephone | 010-034-0140 17 months x \$235/mo. | 17 months x | \$235/mo. | 11 | 643 | 3,995 | | Light & Heat | 010-034-0160 17 months x \$88/mo. | 17 months x | \$88/mo. | ti | ∽ | 1,496 | | Office Supplies | 010-034-0120 17 months x \$85/mo. | 17 months x | \$85/mo. | H | ∽ | 1.445 | | Office Equipment | 010-034-010 | 17 months x \$133/mo. | \$133/mo. | 11 | . · · | 2,261 | | Port-a-John | 016-420-6450 | 17 months x | 17 months x 4 ea. x \$165/mo. | S) | ∽ | \$ 11,220 | | Superintendent | 010-036-0260 | | 68 weeks x \$1.245/wk. x 135% | B | <u>.</u> | \$114.291 | | Project Manager | 010-036-0200 | | 68 weeks x \$1,320/wk, x 135% | н | \$12 | \$121.176 | | Master Mechanic-Crane Rate | \$38.24 + 10% = | :\$42.06 x 110% | $$38.24 + 10\% = $42.06 \times 110\% \times 48 \text{ hrs. } \times 68 \text{ weeks} =$ | II | \$15 | \$151,012 | # GENERAL CONDITIONS (cont'd.) | Survey | 013-306-120 | 20 days x \$575/day x 135% | II | \$15,525 | |---|--------------|----------------------------|-----|-----------| | Equipment Mobilization and Setup | Geo-Con | Lump Sum | u | \$150,000 | | Small Tools | 010-082-0100 | \$10,916,000 x 0.5% | u | \$ 54,580 | | Equipment & Mobilization | Geo-Con | Lump Sum | ш | \$ 50,000 | | Handtools & Mat'l. Deliveries
Assume 3/wk. | 022-274-1150 | 78 ea. x \$100/ea. | H | \$ 7,800 | | Insurance | 010-040-0450 | \$10,916,000 x 0.5% | II | \$ 54,580 | | Construction Photos 10/mo. | 013-803-0200 | 17 mo. x \$190/mo. | II. | \$ 3,323 | | | | | | \$747.969 | #### **TELEPHONE BID** | | ss of Firm Submitti | | • | Desc | ription of Project Being Bid On: | | | |---|---------------------|-----------|-----------------------|----------|---------------------------------------|--|-------------| | STMA | eys CE | new | r lo | ı | Dupout | | | | -77 | ELANALE | | ECICE | 1 | DEPOR. | | | | 2 | ten en are | سرت | | | | | | | | | | | 1 | | | | | | | | | Í | | | | | | | | | 1 | | | | | Vendor's Represe | entative: | V | endor's Phone No.: | 1 · | | | | | | | 1. | 800 7.5 400 | 1 | | | | | Churk G | veru | <u> </u> | 800-365-0881 | | | | | | Terms: | | | | Deliv | ory Data: | FOB: | | | | | | | Dal | IN 2001 | Prepaid | ☐ Collect | | | | | | ، عمر | | | | | | | | | | | Subject to Insp | ection | | | | | | | | | | | Quantity | | | Description | | | Unit Price | Total | | | | | | J | | 85= /w | | | 125000 | TON P | OCTLI | nd CEMER | <u> </u> | | 03-110 | | | | | | | | | | | | | 1/1- | | | | 1 1 1 | | -, | | | * | | • | | ty As This over | | | | | A 10 | non | TO TIME ! | -CAI | ME MAY | <u> </u> | | | | | | | | | 1 | | | | 4.21 | - /- | z supplie | <u> </u> | 1 | | | | | NUT | 1 19- | ve TOTAL | An | rount OF | | (| | | MATER | SIAL | Required | / | | } | 1 | | | | | | | | | | | | <u> </u> | | | , , | | | | | | IMIS | <u>/S</u> | Anticipat | e d | aust ful | | | | | Usua V. | 11 | 2001 | | | | i | 1 1 | ł | | | | | | | | 1 | | | | | | | | | | | | | | | | | | <u> </u> | | | Freight Costs | Sales/Use Ta | X | Total Cost for Labo | w | Total Cost for Material | Grand | Total | | _ | | | | | | ł | j | | \$ | \$ | | \$ | | \$ | \$ | | | Freight costs are sales tax exempt Always | Tax Exempt | , , | | | Manager 4 On a 18 a 2 d a 2 | | | | seperate | C Fax Exempt | | All Work and Material | as per i | Yans and Specifications | ☐ Yes | □ No | | Bid Inclusions: | | | | Bid E | clusions | | | | | | | | | | | 1 | | | | | | | | | ļ. | | | | | i | | | | 1 | | [| | | } | | | | i | | 1 | | | j | | | | į. | | 9
 | | | ì | | | | 1 | | Date This Bid Ph | oned in: | Time T | his Bid Phoned In: | Signer | ture of Representative Accepting | This Bid: | | | 02/11 | | | | -Andreas | · · · · · · · · · · · · · · · · · · · | | 1 | | 10:30 | - | AN | em pm | X | ADS | 24594 | ĺ | | 10.30 | | | · I | | HUA | E T U J T | 1 | #### **URS Greiner** 282 Delaware Avenue Buffalo, New York 14202 (716) 856-5636 #### **MEMO OF TELECON** | JOB NO.: | 050035429.00 | DATE: | 01/21/00 | |----------------|------------------------|--|-----------------| | JOB TITLE: | Dupout | FILE UNDER: | | | PERSON CALLING | : Dick DAVISON | PERSON CALLED | : MI KE CALY | | REPRESENTING: | U.K.S | REPRESENTING: | Geo Con | | TELEPHONE #: | 1-412-856-7700 | | | | SUBJECT: | gal mixico At I | 12 Abut | | | | | | | | | | | | | SUMMARY OF CON | IVERSATION: | | | | Soil | MIRING 100 TO 150 | TOU CRAU | = mounted | | w/8' & CASS | sion Rie Barkhoe | LABOR FOR | EMMJ- 31BE | | 2 MIX PIM | uts (500 " luk) 25 KUA | GENERATUR - | ZAMPS (500 luk | | Silo & Sto | CAGE Aven | | | | | or production Allow | | | | | H Volume to All | | | | | mubilization is Re | oured to m | ove four ponent | | Eset up. | | | | | | | | | | | should be 30 TO 4 | | | | SIZE of | site in m day or. | 11 17 to 18 H | to has IDAY. | | | | | | | CEMBUT | should be zo% mix | | | | | CUST 80 /toc - | zwer = .04/# | and | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | • | | | | | | | | | | ~ - ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | AR324595 | | cc: | | | HIIJE4070 | #### **ESD REMEDY ESTIMATE** | NEWPORT SUPERFUND SITE | | | | | | | |--|----------|------------|---------------|-----------|------------------|------------| | SOUTH LANDFILL REMEDY
ESD REMEDY | | | | | | | | Description | Quantity | Unit | | Unit Cost | | Total Cost | | Site Preparation | 16 | Acre | \$ | 12,300 | \$ | 196,800 | | Slurry Wall | | | | , | | 1 | | Bentonite | 135 | Ton | \$ | 135 | ∨> | 18,225 | | Common Fill | 2,700 | CY | S | 11.25 | S | 30,375 | | Mixing & Placing Wall | 21,800 | $_{ m SF}$ | ∽ | 4.60 | 69 | 100,280 | | Subtotal | | | | | 9 9 | 148,880 | | | | SF | S | 6.83 | 89 | 148,880 | | Treatment with Sodium Sulfide | 920,700 | Lbs. | ∽ | 0.40 | ∽ | 368,280 | | Crew | 100 | Days | ↔ | 3.000 | €€ | 300,000 | | Subtotal | | | | | ∽ | 668,280 | | Treatment with Calcium Sulfate (gypsum) | 34,000 | Ton | S | 22 | 99 | 748,000 | | Crew | 462 | Days | ↔ | 3,000 | 69 | 1,386,000 | | Subtotal | | | | | ↔ | 2,134,000 | | Landfill Cap - bentonite mat, 12" cover soil, 6" topsoil | 16 | Acre | ↔ | 77,255 | \$9 | 1,236,080 | | Riverbank Protection | 2,000 | CY | ∽ | 58.45 | €9 | 116,900 | | Road Crossings | 6 | Each | 69 | 1,000 | | 2,000 | | Cap Tie-ins to Old Airport Road | 300 | CY | ₩ | 54.96 | ∽ | 16,488 | | Direct Cost Subtotal | | | | | ∽ | 4,519,428 | | General Conditions | 100% | Lump Sum | | Nec. | \$ | 350,000 | | Main Office Overhead | 7.7 | Percent | ∽ | 4,519,428 | s | 347,996 | | Profit | 10 | Percent | \$ | 4,519,428 | s | 451,943 | | Engineering and Project Support | 7 | Percent | ↔ | 4,519,428 | ∽ | 316,360 | | Monitoring and Maintenance | 100% | Lump Sum | | Nec. | \$ | 25,000 | | Subtotal | | | | | 6 |
5,985,727 | | Contingency | 5 | Percent | ∽ | 5,985,727 | 69 | 299,286 | | TOTAL | | | | | S | 6,285,013 | | | | | | | | | # NEWPORT SUPERFUND SITE SOUTH LANDFILL REMEDY ESD REMEDY #### Assumptions: Slurry Wall quantities from the URS PRW estimate Site Preparation Unit Cost: ref URS PRW Backup Slurry Wall Unit Costs => ref. URS PRW Backup Calcium Sulfate (gypsum) quantity = Sodium Sulfate quantity, ref. attached WCD estimates Gypsum quantity quantity => 67,500,000 lbs or 33,750 Ton, SAY 34,000 Ton Deliver gypsum => \$22/Ton. ref. John Wilkens 12/1/99 e-mail & William Lacy Gray, Jr. Letter dated 2/11/00 Gypsum cost => \$0, ref. John Wilkens 12/1/99 e-mail & William Lacy Gray, Jr. Letter dated 2/11/00 Sodium Sulfide Costs/Crews from WCD estimates (see attached) GCL & 18" soil cover cap => ref: URS PRW backup Riverbank Protection => ref: URS PRW backup Road Crossings => ref: URS PRW backup Cap Tie-ins to Old Airport Road => ref: URS PRW backup Assume \$25,000 per year per Brandt Butler telecon 4/20/00 General Conditions Cost => ref. URS PRW backup Main Office Overhead @ 7.7% is from 2000 Means (Heavy Construction) Engineering and Project Support: use 7% URS average for work of this nature Profit is assumed to be 10% A 5% contingency has been added at the discretion of the estimator #### "Nancy J Griskowitz" <Nancy.J.Griskowitz@USA.dupont.com> on 01/27/2000 02:27:38 PM To: John Wokasien/Buffalo@URSGreiner CC: "Brandt Butler" < Brandt.Butler@USA.dupont.com> Subject: SLF Cost Estimate Information John, The attached file contains two spreadsheets. The information on these sheets replaces the groundwater pumping and chemical treatment sections of the ESD estimate. In addition, the Engineering and Project Support percentage of 10% that we include with our estimates includes but is not limited to treatability studies, pilot studies, implementation design, contract administration, health and safety compliance and field supervision. (See attached file: Cost Estimates 1-27.xls) Please let me know if you have any additional questions. Thanks, Nancy - Cost Estimates 1-27.xls # COST ESTIMATE SUMMARY NEWPORT SOUTH LANDFILL | Remediation Cost Estimate Low End Site. Newport | | | | | |---|-------------------|-------------|-----------|---------------------| | Size: 15 Acres | | | | | | Location: Newport, Delaware | | | | | | Description | Quantity | Units | Unit Cost | Total Cost (\$M) | | Soil 15 Acre Site
Treatment with Sodium Sulfate (Na₂SO₄)
Crew (231 days for 2 crews ≈ 462 days) | 67,500,000
462 | lbs
days | \$0.16 | \$10,800
\$1,386 | | SUBTOTAL Engineering and Project Support TOTAL | 10% | | | \$12,186
\$1,219 | | | | | | \$13,405 | | Notes: 1) Approximately 1.35 billion lbs of soil to be treated 2) Soil: 100lb/ft³ 3) Treatment Ratio: 0.05 lb of Na ₂ SO ₄ per lb of soil 4) Cost of Na ₂ SO ₄ : \$0.16/lb | ated.
soil | | | | | | | | | | # COST ESTIMATE SUMMARY NEWPORT SOUTH LANDFILL | Remediation Cost Estimate Low End | | | | | |--|----------|-------|-----------|------------------------| | Site: Newport | | | | | | Size: 3.3 Acres | | | | | | Location: Newport, Delaware | | | | | | Description | Quantity | Units | Unit Cost | Total Cost (\$M) | | Soil 3.3 Acre Site
Treatment with Sodium Sulfide (Na,S) | 920.700 | sqi | \$0.40 | . 8368 | | Crew | 100 | days | \$3,000 | \$300 | | SIIRTOTAI | | | | α
G
V | | Engineering and Project Support | 10% | | | \$67 | | TOTAL | | | | \$735 | | Notes: | | | | | | 1) Treatment area for zinc only is 3.3 acres. | | | | | | 2) Soil: 100lb/ft³ 3) Treatment Ratio: 0.0031 lb of Na ₂ S per lb of soil | ioil | | | | | 4) Cost of Na ₂ S: \$0.40/lb | | | | | | | | | | |